

A MANUAL
TO ACCOMPANY
Colton's Missionary Map
OF THE
WORLD.

BANGOR
THEOLOGICAL
SEMINARY
LIBRARY

FROM THE LIBRARY OF
REV. HENRY L. GRIFFIN, D. D.
TRUSTEE OF THE SEMINARY

1891-1917

LECTURER ON COMPARATIVE RELIGION
1907-1917

PRESNTED BY
MRS. HENRY L. GRIFFIN
LIBRARY NUMBER *266. C7*

Research School
61-0061-475 of
Theology
Library

A MANUAL
TO ACCOMPANY
COLTON'S MISSIONARY MAP
OF THE
WORLD.

G. W. & C. B. COLTON & CO.,
172 WILLIAM STREET.
NEW YORK.

Entered, according to Act of Congress, in the year 1878,

By G. W. & C. B. COLTON & CO.,

In the Office of the Librarian of Congress in Washington.

COLTON'S MISSIONARY MAP OF THE WORLD.

MORE than thirty years ago we prepared and published, under the especial auspices of the late Rev. Dr. Armstrong, Secretary of the A. B. C. F. M., a large Missionary Map of the World, of same size as the one now issued. Its manufacture as a single sheet, six feet by twelve, was an experiment throughout, and though the result was comparatively crude in appearance, its use proved a means of increasing the interest of the churches in the great religious work being carried on in distant lands, as well as a medium for imparting much valuable and suggestive information. The plates of that map were destroyed, and it has been out of print for many years.

Repeated calls for another map of similar character have been made from time to time by the Secretaries of our leading Missionary Societies, and by many active Sunday-school workers, and these we have long been preparing to answer.

The work has grown on our hands, and from a simple general representation of the missionary field, as at first contemplated, it has developed into the most complete map of the kind ever made, both in appear-

ance and in the extent and accuracy of its information. In size it is 6½ by 12 feet. It is printed in oil colors, on fine cloth manufactured and finished expressly for this purpose. The names of the central stations of all Protestant Missionary Societies, both American and foreign, are shown in bold lettering easily read from a distance of several feet. The stations of American Societies are distinguished by being underlined in *green*, and those of other Societies by a line of *red* color, so that, without the least confusion, these important facts are prominently presented to the eye at first glance. The corners of the map are utilized by being filled with statistics of population of the grand divisions and their sub-divisions.

While for general uses the selection of names on the map will be found all sufficient, there are occasions when the interest of churches and Sunday-schools is centered on local work in places that could not be shown on the map. To supply the information thus called for is the aim of this Manual; and it is believed that the simple plan of its construction will be readily understood, and that, in connection with the map, it will supply the facts desired.

In regard to all the great Societies, this list is as perfect as the official reports from which it is compiled. It is to be regretted that these reports are not uniform in amount and kind of details presented, for some specify only stations permanently occupied by trained missionaries, while others enumerate their smallest out-stations but occasionally visited; nor is there always evidence to determine the relative importance of the names given. We have therefore attempted to em-

brace every name mentioned in these reports without classifying them into grades.

It has been a problem not easily solved, to know where to draw the line between home and foreign work. Thus, throughout the British Possessions in North America, English as well as Canadian Societies have an extensive system of missions among their English speaking population, especially in the more sparsely settled districts. These, as well as the strictly Home Missions in the United States; those of some European Societies whose work, though extensive, is confined to their own country; and others among the Jews, etc., in many cities of Great Britain and elsewhere, are omitted both from the map and from this list. On the other hand, we have, especially throughout Continental Europe, many churches receiving only pecuniary aid from this country or from Great Britain, that are embraced. We have also shown some of the many missions among the Indians, both in the United States and in British territory, when doing so has not tended to introduce confusion.

The orthography adopted is generally that used in the reports of the Society occupying the station. On some accounts a uniform system might have been better, but as the most frequent reference to any name will be made by those connected with the organization supporting the station, it has been thought best to use that spelling of the name known to its special friends.

The compiler of the map and of this manual would here express his obligations to the "Mission Atlas of Dr. R. Grundemann," without which it would have been difficult to have reached any degree of com-

pleteness in his work, notwithstanding the interested and very earnest aid which has been cheerfully rendered by all from whom information has been sought.

Full reports of the Societies named below have been examined, and all stations mentioned therein are included in this list. Besides these, other Societies, both American and foreign, having separately but few, but in the aggregate a very considerable number of stations, are embraced and grouped under one designation. The abbreviation attached to each is the one used in the following pages.

AMERICAN SOCIETIES.

- A. Am. Board Commissioners of Foreign Missions.
- AM. American Missionary Association.
- B. Baptist Missionary Union.
- BS. Southern Baptist.
- E. Protestant Episcopal Church.
- EA. Miss. Society of the Evangelical Association.
- F. Am. Free Baptist Missionary Society.
- L. Am. Evangelical Lutheran Church.
- M. Miss. Society, Methodist Episcopal Church.
- MS. Miss. Society, Methodist Episcopal, South.
- P. Board of Foreign Miss. Presbyterian Church.
- R. Board of Foreign Miss. Reformed Church in Am.
- SD. Seventh Day Baptist.
- SP. Southern Presbyterian.
- U. United Brethren (Moravian).
- UP. United Presbyterian Church of America.

FOREIGN SOCIETIES.

- BE. Basel Evangelical Missionary Society.
- BM. Baptist Missionary Society, English.

-
- BN. Berlin Evangelical Missionary Society.
 - C. Church Missionary Society, English.
 - DL. Danish Evangelical Lutheran.
 - FS. Free Church of Scotland.
 - G. Gossner's Missionary Society.
 - GB. General Baptist Missionary Society.
 - H. Hermannsburg Evangelical Lutheran.
 - IP. Irish Presbyterian Missionary Society.
 - LL. Leipzig Lutheran Missionary Society.
 - LM. London Missionary Society.
 - MC. Methodist Church of Canada.
 - N. Nederlandsch Zendelinggenootschap, and other Dutch Missionary Societies.
 - NG. North German Missionary Society, Bremen.
 - PE. Presbyterian Missionary Society, English.
 - PG. Society for the Propagation of the Gospel.
 - PM. Paris Evangelical Missionary Society.
 - RM. Rheinish Missionary Society, Barmen.
 - S. Church of Scotland Missionary Society.
 - U. United Brethren (Moravian).
 - UPS. United Presbyterian Church, Scotland.
 - W. Wesleyan Missionary Society.
 - WC. Welsh Calvinistic Methodist Society.
 - *. Other Societies, American and foreign.
-

EXPLANATION.

The names of stations that are shown on the map are in Small Caps., thus—LUCKNOW. The name in brackets, immediately following other names, is that of the town shown on the map near to which the station is situated, thus—Abeih (Beirut). The name of the

country, or geographical division, follows, then the abbreviations of the names of the Missionary Society or Societies occupying the station named, and finally the reference letter and figure by which it may be at once located on the map; thus, each space between two parallels being lettered on the borders, and each space between two meridians numbered on the equator, find the number and letter called for, and extend the spaces indicated to an intersection, and we have the area in which the place is situated.

The price of the map, with a copy of this Manual, is

TWENTY DOLLARS A COPY.

Orders for it will be received by all dealers in religious and Sunday-school books, or may be sent direct to the Publishers,

G. W. & C. B. COLTON & CO.,

172 WILLIAM ST., NEW YORK.

If this Missionary Map of the World proves to be as acceptable and useful to the churches as it is believed it will, the publishers propose the early preparation and issue of large Missionary Maps of India, China and Japan, and Turkey etc., on the same general plan. With this object in view they invite from all friends of Missions suggestions looking toward the carrying out of this scheme in the most useful and satisfactory manner.

CONTENTS.

	PAGE
ASIA AND THE EAST INDIES	11
AFRICA	44
EUROPE.....	63
AMERICA	75
OCEANICA	87

ASIA,

INCLUDING THE EAST INDIA ISLANDS.

For full explanation of the abbreviations, etc., used in these pages,
see list of Missionary Societies and accompanying note on pages 6, 7.

Abeih (Beirut), <i>Turkey</i>	P	13e.
Adabazar (Nicomedia), <i>Syria, Turkey</i>	A	13d.
Adana (Aintab), <i>Turkey</i>	A	13e.
Adanur (Arcot), <i>India</i>	R	9g.
Adiaman (Aintab), <i>Turkey</i>	A	13e.
Adi Loewih (Kediri), <i>Java</i>	N	5i.
Adi Tojô (Kedira), <i>Jara</i>	H	5i.
Agarpara (Calcutta), <i>India</i>	C	8f.
Aghun (Harpoot), <i>Turkey</i>	A	13e.
AGRA, <i>India</i>	M—C—BM	9f.
AHMEDABAD, <i>India</i>	I P	9f.
AHMEDNUGGUR, <i>India</i>	A—PG—*	9g.
Aibez (Aintab), <i>Turkey</i>	A	13e.
Aidin (Smyrna), <i>Turkey</i>	A	14e.
Ain Esh Sharah (Damascus), <i>Syria, Turkey</i> ..	UP	13e.
AINTAB, <i>Turkey</i>	A—*	13e.
Ajer-madidi (Menado), <i>Celebes I.</i>	N	4h.
Ajmere (Beawr), <i>India</i>	UPS	9f.
Akao (Formosa) <i>China</i>	PE	4f.
Akashi (Kobe), <i>Japan</i>	A	3e.
Ak-Hissar (Manissa), <i>Turkey</i>	A	14e.
Akmeeimana (Galle), <i>Ceylon</i>	W	8h.
Akola (Jalna), <i>India</i>	FS	9g.
Alamgawa (Jalna), <i>India</i>	FS	9g.
Alavetty (Jaffna), <i>Ceylon</i>	A	9h.
ALEPPO, <i>Turkey</i>	A	13e.
Alibag (Bombay), <i>India</i>	FS	9g.
Aligarh (Agra), <i>India</i>	C	9f.
Alikang (Formosa), <i>China</i>	PE	4f.
Alipore (Calcutta), <i>India</i>	BM	8f.
ALLAHABAD, <i>India</i>	M—P—BM—C—LM	8f.
Allepie (Cochin), <i>India</i>	C	9h.
Alliendal (Arcot), <i>India</i>	R	9g.
Aloor (Nellore), <i>India</i>	B	8g.

ALMAHEIRA or GILOLO, <i>East Indies</i>	N	4h.
Almorah (Nynee Tal), <i>India</i>	LM	9f.
Alwaye (Cochin), <i>India</i>	C	9g.
Alya (Mangalore), <i>India</i>	BE	9g.
Ambala (Lodiana), <i>India</i>	P	9e.
Amblamgoda (Galle), <i>Ceylon</i>	W	8h.
AMBOINA I., <i>Moluccas</i>	N	4i.
Amgacha (Calcutta), <i>India</i>	LM	8f.
AMHERST, <i>Br. Burmah</i>	B	7g.
Amiappen (Tranquebar), <i>India</i>	PG	9g.
Amithagally (Batticaloa) <i>Ceylon</i>	W	8h.
AMOORANG, <i>Celebes I.</i>	N	4h.
AMOY, <i>China</i>	R—LM—PE—*	5f.
AMRITSAR, Umritsur, <i>India</i>	C—*	9e.
Amroha (Moradabad), <i>India</i>	M	9f.
Anakalla (Belgaum), <i>India</i>	BE	9g.
Anandapur (Mysore), <i>India</i>	BE	9g.
Ananthanadangudy (Trivandrum), <i>India</i>	LM	9h.
Andai (Doreh), <i>New Guinea</i>	N	3i.
Aneycadoo (Trichinopoly), <i>India</i>	LL—PG	9g.
Angulana (Colombo), <i>Ceylon</i>	W	9h.
Anhai (Amoy), <i>China</i>	PE	5f.
An-ngwoi (Foo-chow), <i>China</i>	M	5f.
ANTIOCH, <i>Turkey</i>	A—*	13e.
Anukkrungapuram (Tinnevelly), <i>India</i>	C	9h.
Arabkir (Harpoot), <i>Turkey</i>	A	13e.
ARCOT, <i>India</i>	R	9g.
Arnee (Arcot), <i>India</i>	R	9g.
Arulnadu (Arcot), <i>India</i>	R	9g.
Ashapoora (Beawr), <i>India</i>	UPS	9f.
Asirvadapuram (Tinnevelly), <i>India</i>	C	9h.
Atcheloe (Jaffna), <i>Ceylon</i>	W	9h.
Atep (Amoorang), <i>Celebes I.</i>	N	4h.
Attickobu-Panajur (Coimbatoor), <i>India</i>	BE	9g.
Attolini (Mysore), <i>India</i>	BE	9g.
Attur (Trivandrum), <i>India</i>	LM	9h.
AURANGABAD, <i>India</i>	C	9g.
Aw-gu-lan (Formosa), <i>China</i>	PE	4f.
Aw-po (Amoy), <i>China</i>	PE	5f.
Awsai (Amoy), <i>China</i>	PE	5f.
Ayuthia (Bangkok) <i>Siam</i>	P	6g.
Azimgarh (Benares), <i>India</i>	C	8f.

For full explanation of abbreviations, etc., used in these pages,

Backergunge Dist. (Dacca), <i>India</i>	BM	7f.
Badooriah (Calcutta), <i>India</i>	LM	8f.
Badulla (Kandy), <i>Ceylon</i>	PG	8h.
Bageien (Banjoemaas), <i>Java</i>	N	6i.
Baghchijik (Nicomedia), <i>Turkey</i>	A	14d.
Bahal Batu (Bataks), <i>Sumatra</i>	RM	7h.
Bahraich (Lucknow), <i>India</i>	M	8f.
Bak-sa (Formosa), <i>China</i>	PE	4f.
Balasore (Cuttack), <i>India</i>	F	8f.
Bali I., <i>East Indies</i>	N	5i.
Ballabpur (Calcutta), <i>India</i>	C	8f.
Balun (Calentta), <i>India</i>	FS	8f.
Banda (Allahabad), <i>India</i>	PG	8f.
Bandgaon (Chota Nagpore), <i>India</i>	G	8f.
BANDGERMASING, <i>Borneo</i>	RM	5i.
Bandjar-redjô (Kediri), <i>Java</i>	N	5i.
BANDONG, <i>Java</i>	N	6i.
Bandurma (Broosa), <i>Turkey</i>	A	14d.
BANGALORE, <i>India</i>	M—LL—LM—PG—W	9g.
BANGKOK, <i>Siam</i>	B—P	6g.
BANJOEMAAS, <i>Java</i>	N	6i.
Bansbari (Calcutta), <i>India</i>	FS	8f.
Banting (Undup), <i>Borneo</i>	PG	5h.
BANU, Bunnoo, <i>India</i>	C	9e.
Barabanki (Lucknow), <i>India</i>	M	8f.
Baraset (Calcutta), <i>India</i>	BM	8f.
Bar de Zag (Nicomedia), <i>Turkey</i>	A	14d.
BAREILLY, <i>India</i>	M	9f.
Birripore (Calcutta), <i>India</i>	PG	8f.
Basapalli (Arcot), <i>India</i>	R	9g.
BASSEIN, <i>Br. Burmah</i>	B	7g.
Batagama (Galle), <i>Ceylon</i>	BM—C	8h.
BATAVIA, <i>Jara</i>	N	6i.
Batoo (Menado), <i>Celebes I.</i>	N	4h.
Battalagundu (Madura), <i>India</i>	A	9g.
BATTICALOA, <i>Ceylon</i>	PG—W	8h.
Batticotta (Jaffna), <i>Ceylon</i>	A	9h.
Bay-pay (Amoy), <i>China</i>	PE	5f.
BEAWR, <i>India</i>	UPS	9f.
Behala (Calcutta), <i>India</i>	LM	8f.
Beily (Aintab), <i>Turkey</i>	A	13e.
BEIRUT, <i>Turkey</i>	S	13e.

See list of Missionary Societies and accompanying note on pages 6,7.

Belapur (Ahmednuggur), <i>India</i>	A	9g.
BELGAUM, <i>India</i>	LM	9g.
BELLARY, <i>India</i>	M—LM	9g.
Belliahatty (Calcutta) <i>India</i>	LM	8f.
Belligam (Galle), <i>Ceylon</i>	W	8h.
BENARES (<i>India</i>).....	BM—C—LM	8f.
Benthenan (Amoorang), <i>Celebes I</i>	N	4h.
BERHAMPORE, <i>India</i>).....	GB	8g.
Berhampore (Calcutta), <i>India</i>	LM	8f.
Besne (Marash), <i>Turkey</i>	A	13e.
Bethel-Jamtara (Sautals), <i>India</i>	*	8f.
Bettigherry (Belgaum), <i>India</i>	BE	9g.
Beypur (Calicut), <i>India</i>	BE	9g.
Bézwâra (Masulipatam), <i>India</i>	C	9g.
Bhagalpur (Calcutta), <i>India</i>	C	8f.
Bheempoor, Bhimpore (Calcutta), <i>India</i>	F	8f.
Bhosawal (Jalna), <i>India</i>	FS	9g.
Bhowanipore (Calcutta), <i>India</i>	LM	8f.
Bhuddruck (Cuttack), <i>India</i>	F	8f.
Bhuiry (Poonah), <i>India</i>	A	9g.
Bijnour (Moradabad), <i>India</i>	M	9f.
Bilepadda (Cuttack), <i>India</i>	GB	8f.
Bilijik (Broosa), <i>Turkey</i>	A	14d.
Bimlipatam (Vizagapatam), <i>India</i>	*	8g.
Birijik (Aintab), <i>Turkey</i>	A	13e.
Bisrampore (Raepore), <i>India</i>	*	8f.
Bissenpore (Calcutta), <i>India</i>	W	8f.
Bitias (Aintab), <i>Turkey</i>	A	13e.
BITLIS, <i>Turkey</i>	A	12e.
Bludan (Damascus), <i>Syria, Turkey</i>	UP	13e.
Boeveleng (Bali I.), <i>East Indies</i>	N	5i.
Bokharaai (Doreh), <i>New Guinea</i>	N	3i.
Bolma (Mangalore), <i>India</i>	BE	9g.
Bomaisamudrum (Arcot), <i>India</i>	R	9g.
BOMBAY, <i>India</i>	A—M—C—FS—PG—S	9g.
Bonamalipore (Cuttack), <i>India</i>	GB	8f.
Boossa (Galle), <i>Ceylon</i>	W	8h.
Borsad (Baroda), <i>India</i>	IP	9f.
BROOSA, <i>Turkey</i>	A	14d.
Budaon (Bareilly), <i>India</i>	M	9f.
Buena Vista (Galle), <i>Ceylon</i> ,.....	PG	8h.
BUITENZORG, <i>Java</i>	N	6i.

For full explanation of abbreviations, etc., used in these pages,

Buker (Sarawak), <i>Borneo</i>	PG	5h.
BULDANA, <i>India</i>	C	9f.
Bungaboundar (Bataks), <i>Sumatra I</i>	RM	7h.
Burdwan (Calcutta), <i>India</i>	C	8f.
Burisal (Dacca), <i>India</i>	BM—PG	7f.
Burju (Chota Nagpore), <i>India</i>	G	8f.
Byamville (Colombo), <i>Ceylon</i>	BM	8h.
Calastry (Nellore), <i>India</i>	H	8g.
CALCUTTA, <i>India</i>	M—BM—C—FS—LM— PG—S—W	8f.
CALICUT, <i>India</i>	BE	9g.
Calingapatam (Vizagapatam), <i>India</i>*	8g.	
Caltura (Colombo), <i>Ceylon</i>	W	9h.
Canendagoody (Trichinopoly), <i>India</i>	PG	9g.
Cannanore (Calicut), <i>India</i>	BE	9g.
CANTON, <i>China</i> ..	BS—P—UP—LM—RM—W—*	5f.
Caradive (Jaffna), <i>Ceylon</i>	A	9h.
Caroor (Trichinopoly), <i>India</i>	W	9g.
Caseemode, <i>MADRAS</i> , <i>India</i>	FS	8g.
CAWNPORE, <i>India</i>	M—PG	8f.
CESAREA, <i>Turkey</i>	A	13e.
Chabramiow (Farrukhabad) <i>India</i>	P	9f.
Char'a (Cuttack) <i>India</i>	GB	8f.
Chaibasa (Chota Nagpore) <i>India</i>	G	8f.
Challambiram (Negapatam) <i>India</i>	LL	9g.
Chande (Ahmednuggur), <i>India</i>	A	9g.
Changanachery (Cochin), <i>India</i>	C	9h.
Changany (Jaffna), <i>Ceylon</i>	A	9h.
Cháo-chow-foo (Swatow), <i>China</i>	PE	5f.
Cháo-yang (Swatow), <i>China</i>	PE	5f.
Chapra (Calcutta), <i>India</i>	C—G	8f.
Charakdanga (Calcutta), <i>India</i>	FS	8f.
Chavagacherry (Jaffna), <i>Ceylon</i>	A	8h.
CHEFOO, <i>China</i> ...P—BS—UP—BM—PG—UPS	4e.	
CHE-NAN-FOO, <i>China</i>	P	5e.
CHERIBON, <i>Java</i>	N	6i.
Cherrapoonjee (Sylhet), <i>India</i>	WC	7f.
Chetty Street (Jaffna), <i>Ceylon</i>	W	9h.
Chevermeh (Erzroom), <i>Turkey</i>	A	12e.
Chiah-na (Swatow), <i>China</i>	PE	5f.
CHIANG-CHIU, <i>China</i>	R	5f.

See list of Missionary Societies and accompanying note on pages 6,7.

Chicacole (Vizagapatam), <i>India</i>	LM	8g.
Chickamulgar (Mangalore), <i>India</i>	W	9g.
CHIENG-MAI, <i>Laos</i>	P	7g.
Chilaw (Colombo), <i>Ceylon</i>	BM—PG	8h.
Chin-chew (Amoy), <i>China</i>	PE	5f.
Chindwara (Nagpore), <i>India</i>	FS	9f.
Chingleput (Madras), <i>India</i>	FS	8g.
Chingpoo (Shanghai), <i>China</i>	MS	4e.
Ching-sing-Tong (Foo-chow), <i>China</i>	M	5f.
CHINKIANG, <i>China</i>	*	5e.
Chinsurah (Calcutta), <i>India</i>	FS	8f.
Chintorapalli (Arcot), <i>India</i>	R	9g.
Chio-be (Amoy), <i>China</i>	R	5f.
Chiong-hu-pwang (Yong-ping), <i>China</i>	M	5f.
Chitoura (Agra), <i>India</i>	BM	9f.
Chittoor (Arcot), <i>India</i>	R	9g.
Chocho (Peking), <i>China</i>	A	5e.
Chokong (Prome), <i>Br. Burmah</i>	B	7g.
Chombala (Mangalore), <i>India</i>	BE	9g.
Chonglok (Hongkong), <i>China</i>	BE	5f.
Choonkoosh (Harpoot), <i>Turkey</i>	A	13e.
CHOTA NAGPORE, <i>India</i>	G—PG	8f.
Choung Gan (Prome), <i>Br. Burmah</i>	B	7g.
Christianagram (Tinnevelley), <i>India</i>	PG	9h.
CHUMBA, <i>India</i>	S	9e.
Chundicully (Jaffna), <i>Ceylon</i>	C	8h.
Chusan (Ningpo), <i>China</i>	B	4e.
Chyabassa (Chota Nagpore), <i>India</i>	G—PG	8f.
Cocanada (Rajahmundry), <i>India</i>	*	8g.
COCHIN, <i>India</i>	C	9h.
Codacal (Coimbatoor), <i>India</i>	BE	9g.
COIMBATOOR, <i>India</i>	LL—LM	9g.
COLOMBO, <i>Ceylon</i>	BM—C—W	8h.
Colpetty (Colombo), <i>Ceylon</i>	W	9h.
Combaconum (Trichinopoly), <i>India</i>	LL—PG	9g.
COMILLAH (Dacca), <i>India</i>	BM	7f.
Conjeveram (Madras), <i>India</i>	FS	8g.
Coonoor, Kunnum (Coimbatoor), <i>India</i>	BE—W	9g.
Copay (Jaffna), <i>Ceylon</i>	C	8h.
Cotta (Colombo), <i>Ceylon</i>	C	9h.
Cottayam (Cochin), <i>India</i>	C	9h.
Cuddalore (Negapatam), <i>India</i>	LL—PG	9g.

For full explanation of abbreviations, etc., used in these pages,

CUDDAPAH, <i>India</i>	LM	9g.
Culna (Calcutta), <i>India</i>	FS	8f.
CUTTACK, <i>India</i>	GB—*	8f.
Cutwa (Calcutta) <i>India</i>	BM	8f.
DACCA, <i>India</i>	BM	7f.
Dachepalli (Guntur), <i>India</i>	L	9g.
Dadap-langoe (Kediri), <i>Java</i>	N	5i.
DAMASCUS, <i>Syria, Turkey</i>	UP—IP—X	13e.
Damashin (Calcutta), <i>India</i>	FS	8f.
Dantoon (Calcutta), <i>India</i>	F	8f.
Dareiya (Damascus), <i>Syria, Turkey</i>	UP	13e.
DARJEELING <i>India</i>	M—BM—S	8f.
Dawochan (Kediri), <i>Java</i>	N	5i.
Dedgaw (Ahmednuggur), <i>India</i>	A	9g.
DEHRA, <i>India</i>	C—P	9e.
Deir Atiyeh (Damascus), <i>Syria, Turkey</i>	UP	13e.
DELHI, <i>India</i>	BM—PG	9f.
Demangan (Kediri), <i>Java</i>	N	5i.
Demirdesh (Broosa), <i>Turkey</i>	A	14d.
Dennispuram (Trivandrum), <i>India</i>	LM	9h.
Deolee (Beawr), <i>India</i>	UPS	9f.
Dera Ismail Kahn (Banu), <i>India</i>	C	9e.
Dharmapattanam (Calicut), <i>India</i>	BE	9g.
Dharwar (Belgaum), <i>India</i>	BE	9g.
Dhatre (Sholapur), <i>India</i>	A	9g.
DIARBECIR, <i>Turkey</i>	*—A	12e.
Dinagepore (Bhagulpore), <i>India</i>	BM	8f.
Dinanaggar (Sealkote), <i>India</i>	UP	9e.
Dinapore (Patna), <i>India</i>	BM—PG	8f.
Dindigul (Madura), <i>India</i>	A—*	9g.
Djapannan (Soorabaja), <i>India</i>	N	5i.
Djati Wringin (Kediri), <i>Java</i>	N	5i.
Dohnarvun (Tinnevelly), <i>India</i>	C	9h.
Dohr el Ahmar (Damascus) <i>Syria, Turkey</i>	UP	13e.
DOREH, <i>New Guinea</i>	N	3i.
Duma (Tabello), <i>Almaheira I.</i>	N	4h.
Dumagudiem (Rajahmundry), <i>India</i>	C	8g.
Dum Dum (Calcutta), <i>India</i>	BM	8f.
Eastern Bengal (Calcutta), <i>India</i>	C	8f.
Eastern Kumaon (Nynee Tal), <i>India</i>	M	9e.

See list of Missionary Societies and accompanying note on pages 6,7.

Ebenezer (Santals), <i>India</i>*	8f.
Edeyengoody (Tinnevelly), <i>India</i>PG	9h.
Egin (Harpoot), <i>Turkey</i>A	13e.
Egutpoora (Nasik), <i>India</i>M—PG	9g.
Ellantur (Cochin), <i>India</i>C	9h.
Ellatur (Calicut), <i>India</i>BE	9g.
ELLICHPOOR, <i>India</i>*	9f.
Ellore (Masulipatam), <i>India</i>C	8g.
E-mung-kang (Amoy), <i>China</i>	PE
Eraur (Batticaloa), <i>Ceylon</i>	W
Erentangal (Arcot), <i>India</i>	R
Ericarte (Cochin), <i>India</i>C	9h.
Eris (Menado), <i>Celebes I.</i>N	4h.
Erungalore (Trichinopoly), <i>India</i>PG	9g.
ERZROOM, <i>Turkey</i>A	12e.
Etawah (Cawnpore), <i>India</i>P	9f.
Fahwhoa (Shanghai), <i>China</i>	MS
Fatshan (Canton), <i>China</i>	LM—W
Firozepore (Lahore), <i>India</i>P	9e.
Foo-chow, <i>China</i>A—M—C	5f.
FORMOSA I., <i>China</i>PE	4f.
Fukwing (Canton), <i>China</i>RM	5f.
Fumun (Canton), <i>China</i>*	5f.
Furocho (Yokohama), <i>Japan</i>M	3e.
FURRUKHABAD, <i>India</i>P	9f.
Fu-tschiuk-phai (Swatow), <i>China</i>BE	5f.
Futtehgurh (Furrukhabad), <i>India</i>P	9f.
Futtehpore (Allahabad), <i>India</i>	P
Fyzabad (Lucknow), <i>India</i>	C
Gadak (Belgaum), <i>India</i>	BE
Gahu (Ahmednuggur), <i>India</i>	A
Galala (Amboina I.), <i>Moluccas</i>	N
Galand Wadi (Poona), <i>India</i>FS	9g.
Galkissa (Colombo), <i>Ceylon</i>PG—W	9h.
GALLE, <i>Ceylon</i>S—W	8h.
Gampola (Kandy), <i>Ceylon</i>BM	8h.
Gangrai (Calcutta), <i>India</i>LM	8f.
GANKING, <i>China</i>*	5e.
Geghi (Harpoot), <i>Turkey</i>A	13e.
Germesh (Aintab), <i>Turkey</i>	A
	13e.

For full explanation of abbreviations, etc., used in these pages,

Ghazipore (Benares), <i>India</i>	G	8f.
GILOLO or ALMAHEIRA, <i>East Indies</i>	N	4h.
Giridi (Calcutta), <i>India</i>	FS	8f.
Giruwa (Galle), <i>Ceylon</i>	W	8h.
Gnanodayam (Arcot), <i>India</i>	R	9g.
Goalundo (Dacca), <i>India</i>	W	8f.
Go-ché (Amoy), <i>China</i>	PE	5f.
Godapitiya (Galle), <i>Ceylon</i>	W	8h.
Godda (Santals), <i>India</i>	C	8f.
GOGO, <i>India</i>	IP	9f.
Golwad (Bombay), <i>India</i>	FS	9g.
Gonawelle (Colombo), <i>Ceylon</i>	BM	8h.
Gondah (Lucknow), <i>India</i>	M	8f.
Gondong legi (Pasoorooan), <i>Java</i>	N	5i.
Goobee, Gubbi (Bangalore), <i>India</i>	W	9g.
Goojrat (Sealkote), <i>India</i>	S	9e.
Goorgaon (Calcutta), <i>India</i>	PG	8f.
Gopalgunge (Santals), <i>India</i>	*	8f.
Gorlapalli (Arcot), <i>India</i>	R	9g.
Goruckpore (Benares), <i>India</i>	C	8f.
Govindpore (Chota Nagpore), <i>India</i>	G	8f.
GOWAHATI, <i>India</i>	B	7f.
GOWALPARA, <i>India</i>	B	7f.
Grrompol (Kediri), <i>Java</i>	N	5i.
Gudde (Mangalore), <i>India</i>	BE	9g.
Gudur (Nellore), <i>India</i>	H	8g.
Gujranawala (Sealkote), <i>India</i>	UP	9e.
Gu-khun-doa (Formosa), <i>China</i>	PE	4f.
Guledgud (Belgaum), <i>India</i>	BE	9g.
Gunong Sitoli (Nias I.), <i>Sumatra</i>	RM	7h.
GUNTUR, <i>India</i>	L	8g.
Guidaspur (Sealkote), <i>India</i>	UP	9e.
Gurun (Sivas), <i>Turkey</i>	A	13e.
Gwalior (Furrukhabad), <i>India</i>	P	9f.
Gya (Patna), <i>India</i>	BM	8f.
Haboosi (Harpoot), <i>Turkey</i>	A	13e.
Haini (Diarbekir), <i>Turkey</i>	A	12e.
Hai-tang (Foo-chow), <i>China</i>	M	5f.
HAKODADI, <i>Japan</i>	M—C	2d.
Halong (Amboina I.), <i>Moluccas</i>	N	4i.
Hambantotta (Galle), <i>Ceylon</i>	W	8h.

See list of Missionary Societies and accompanying note on pages 6,7.

HANG-CHOW, <i>China</i>	P—SP—C—*	4e.
Hang-keng (Hing-hwa), <i>China</i>	M	5f.
HANKOW, <i>China</i>	E—LM—W	5e.
Hanwelle (Colombo), <i>Ceylon</i>	BM	8h.
HANYANG, <i>China</i>	LM—W	5e.
Haputale (Kandy), <i>Ceylon</i>	S	8h.
HARPOOT, <i>Turkey</i>	A	13e.
Hassan (Aintab), <i>Turkey</i>	A	13e.
Hassan (Mysore), <i>India</i>	W	9g.
Hastings (Calcutta), <i>India</i>	LM	8f.
Hatwan (Jalna), <i>India</i>	FS	9g.
Havadorik (Bitlis), <i>Turkey</i>	A	12e.
Hazaribagh (Chota Nagpore), <i>India</i>	G	8f.
Hebsur (Belgaum), <i>India</i>	BE	9g.
Hekkateka (Mangalore).....	BE	9g.
Hendella (Colombo), <i>Ceylon</i>	BM	8h.
Heneratgodde (Colombo), <i>Ceylon</i>	BM	8h.
HENTHADA, <i>Br. Burmah</i>	B	7g.
HING-HWA City, <i>China</i>	M	5f.
Hiogo (Kobe), <i>Japan</i>	A	8e.
Hirampur (Santals), <i>India</i>	C	8f.
Hoan-a-chan (Formosa), <i>China</i>	PE	4f.
Hoghi (Harpoot), <i>Turkey</i>	A	13e.
Hok-ch'iang (Foo-chow), <i>China</i>	M	5f.
Hok-ing Tong (Foo-chow), <i>China</i>	M	5f.
HONG KONG, <i>China</i>	BE—C—LM—*	5f.
Hong-san (Amoy), <i>China</i>	R	5f.
Honore (Kundapur), <i>India</i>	BE	9g.
Hooeli (Harpoot), <i>Turkey</i>	A	13e.
Ho-po (Swatow), <i>China</i>	PE	5f.
Hosadurga (Mangalore), <i>India</i>	BE	9g.
Hoshiyarpore (Lahore), <i>India</i>	P	9e.
Ho-tshan (Swatow), <i>China</i>	PE	5f.
Howrah (Calcutta), <i>India</i>	PG—BM	8f.
Hubly (Belgaum), <i>India</i>	BE	9g.
Huiakegh (Harpoot), <i>Turkey</i>	A	13e.
Hu-lu-sang (Yong-ping), <i>China</i>	M	5f.
Hurdvi (Furruckabad), <i>India</i>	M	8f.
Husenik (Harpoot), <i>Turkey</i>	A	13e.
Hwang Mei (Kiukiang), <i>China</i>	M	5e.
HYDERABAD, <i>India</i>	M	9g.
HYDERABAD, <i>India</i>	C	10f.

for full explanation of the abbreviations, etc., used in these pages.

Iam-paw (Formosa), <i>China</i>	PE	4f.
Ichme (Harpoot), <i>Turkey</i>	A	13e.
Ikla (Delhi), <i>India</i>	C	9f.
Illujargo (Chota Nagpore), <i>India</i>	G	8f.
Indapur (Poona), <i>India</i>	FS	9g.
Indore (Mhow), <i>India</i>	*	9f.
Indramajoe (Cheribon), <i>Java</i>	N	6i.
Ing-ang (Yong-ping), <i>China</i>	M	5f.
Ing-chung (Hing-hwa), <i>China</i>	M	5f.
Injirli (Cesarea), <i>Turkey</i>	A	13e.
Itwari (Nagpore), <i>India</i>	FS	9f.
 JAFFNA, <i>Ceylon</i>	W	9h.
Jagadri (Lodiana), <i>India</i>	P	9e.
Jalandhar (Lodiana), <i>India</i>	P	9e.
Jalgaum (Jalna), <i>India</i>	FS	9g.
JALNA, JAULNA, <i>India</i>	FS	9g.
JAPARA, <i>Java</i>	N	5i.
Jaunpur (Benares), <i>India</i>	C	8f.
Jehol (Pekin), <i>China</i>	M	5e.
Jellasore (Calcutta), <i>India</i>	F	8f.
Jerkad (Trichinopoly), <i>India</i>	LL	9g.
JERUSALEM, <i>Turkey</i>	C—N—*	13e.
Jessore (Calcutta), <i>India</i>	BM	8f.
Jeypoor (Beawri), <i>India</i>	UPS	9f.
Jhanjra (Calcutta), <i>India</i>	PG	8f.
Jheelum (Sealkote), <i>India</i>	UP	9e.
Jibbin (Aintab), <i>Turkey</i>	A	13e.
Jiwaipoonjee (Sylhet), <i>India</i>	WC	7f.
Joginda (Calcutta), <i>India</i>	C	8f.
Johnnugger (Calcutta), <i>India</i>	BM	8f.
JOPPA, JAFFA, <i>Syria, Turkey</i>	E	13e.
JUBBULPORE, <i>India</i>	M—C	9f.
Junir, Jooneer (Bombay), <i>India</i>	C	9g.
 Kabruang (Talaut Is.), <i>East Indies</i>	N	4h.
Kadike (Mangalore), <i>India</i>	BE	9g.
Kaduganawa (Kandy), <i>Ceylon</i>	BM	8h.
Kagi (Formosa), <i>China</i>	PE	4f.
Kaito (Coimbatoor), <i>India</i>	BE	9g.
Kajas-apas (Samarang), <i>Java</i>	N	5i.
Kajawoo (Menado), <i>Celebes I</i>	N	4h.

See list of Missionary Societies and accompanying note on pages 6,7.

Kajooreja (Menado), <i>Celebes I.</i>	N	4h.
Kajoowatoo (Amoorang), <i>Celebes I.</i>	N	4h.
Kajoowi (Amoorang), <i>Celebes I.</i>	N	4h.
Kakaskassen (Menado), <i>Celebes I.</i>	N	4h.
Kalanaur (Sealkote), <i>India</i>	UP	9e.
Ka-la-paw (Formosa), <i>China</i>	PE	4f.
Kalathavelly (Batticaloa), <i>Ceylon</i>	W	8h.
KALGAN, <i>China</i>	A	5d.
Kali (Amoorang), <i>Celebes I.</i>	N	4h.
Kalianpur (Mangalore), <i>India</i>	BE	9g.
Kalighat (Calcutta), <i>India</i>	LM	8f.
Kallaar (Batticaloa), <i>Ceylon</i>	W	8h.
Kalmunai (Batticaloa), <i>Ceylon</i>	W	8h.
Kalpi (Cawnpore), <i>India</i>	P	9f.
Kalsapaud (Cuddapah), <i>India</i>	PG	9g.
Kam-a-na (Formosa), <i>China</i>	PE	4f.
Kamatipura (Bombay), <i>India</i>	PG	9g.
Kambam (Madura), <i>India</i>	A	9g.
Kampti (Nagpore), <i>India</i>	FS	9f.
Kandabada (Galle), <i>Ceylon</i>	W	8h.
Kandapola (Kandy), <i>Ceylon</i>	S	8h.
Kandappenkundu (Calicut), <i>India</i>	BE	9g.
Kandiputtur (Arcot), <i>India</i>	R	9g.
KANDY, CANDY, <i>Ceylon</i>	C—BM—S—W	8h.
Kanejan (Amoorang), <i>Celebes I.</i>	N	4h.
Kang-khau (Amoy), <i>China</i>	PE	5f.
Kangra (Chumba), <i>India</i>	C	9e.
Kannani (Coimbatoor), <i>India</i>	BE	9g.
Kannit (Cochin), <i>India</i>	C	9h.
Kanonang (Amoorang), <i>Celebes I.</i>	N	4h.
Kanzeh (Prome), <i>Br. Burmah</i>	B	7g.
Kapasdanga (Calcutta), <i>India</i>	C	8f.
Ka-poa-soa (Formosa), <i>China</i>	PE	4f.
Kapoja (Amoorang), <i>Celebes I.</i>	N	4h.
Kapookaya (Marsovan), <i>Turkey</i>	A	13d.
Karan Kottativoe (Batticaloa), <i>Ceylon</i>	W	8h.
Karasamangalam (Arcot), <i>India</i>	R	9g.
Karativo (Batticaloa), <i>Ceylon</i>	W	8h.
Kardenhalli (Belgaum), <i>India</i>	BE	9g.
Karding (Shanghai), <i>China</i>	MS	4e.
Karihari (Arcot), <i>India</i>	R	9g.
Karimbo (Amoorang), <i>Celebes I.</i>	N	4h.

For full explanation of abbreviations, etc., used in these pages,

Karkala (Mangalore), <i>India</i>	BE	9g.
Karor (Amoorang), <i>Celebes I</i>	N	4h.
Karuwapara (Coimbatoor), <i>India</i>	BE	9g.
Karwar (Mangalore), <i>India</i>	BE	9g.
Kasergodu (Mangalore), <i>India</i>	BE	9g.
KASHMIR, SIRINAGAR, <i>India</i>	C	9e.
Kasooratan (Amoorang), <i>Celebes I</i>	N	4h.
Kassar (Menado), <i>Celebes I</i>	N	4h.
Katana (Colombo), <i>Ceylon</i>	W	9h.
Katanam (Cochin), <i>India</i>	C	9h.
Kattupadi (Arcot), <i>India</i>	R	9g.
Kattupadi (Mangalore), <i>India</i>	BE	9g.
Katugastotte (Kandy), <i>Ceylon</i>	BM	8h.
Kaurapukur (Calcutta), <i>India</i>	LM	8f.
Kawangkoan (Amoorang), <i>Celebes I</i>	N	4h.
Kayman's Gate (Colombo), <i>Ceylon</i>	PG	8h.
KEDIRI, <i>Java</i>	N	5i.
Keilu (Sealkote), <i>India</i>	UP	9e.
Kempol-kentjeng (Kediri), <i>Java</i>	N	5i.
Keotha (Prome), <i>Br. Burmah</i>	B	7g.
Kertô Redjo (Soorabaja), <i>Java</i>	N	5i.
Kessab (Antioch), <i>Turkey</i>	A	13e.
Keti (Coimbatoor), <i>India</i>	BE	9g.
Khamgaum (Jalna), <i>India</i>	FS	9g.
Khanyan (Calcutta), <i>India</i>	FS	8f.
Khera Bajhera (Bareilly), <i>India</i>	M	9f.
Kheyaschak (Hongkong), <i>China</i>	BE	5f.
Khi-boey (Amoy), <i>China</i>	PE	5f.
Khokar (Ahmednuggur), <i>India</i>	A	9g.
Khundittur (Cuttack), <i>India</i>	GB	8f.
Kia-sioh (Hing-hwa), <i>China</i>	M	5f.
Ki-boey (Amoy), <i>China</i>	PE	5f.
Kidderpur (Calcutta), <i>India</i>	C	8f.
Kieh-yang (Swatow), <i>China</i>	PE	5f.
Kie-tieng-li (Hing-hwa), <i>China</i>	M	5f.
Kijawa (Amoorang), <i>Celebes I</i>	N	4h.
Killis (Aintab), <i>Turkey</i>	A	13e.
Kim-kai-ts chai (Hongkong), <i>China</i>	BE	5f.
Kinanur (Coimbatoor), <i>India</i>	BE	9g.
KINGWA, <i>China</i>	B	5f.
Kinilo (Menado), <i>Celebes I</i>	N	4h.
Kio-a-laou (Formosa), <i>China</i>	PE	4f.

See list of Missionary Societies and accompanying note on pages 6,7.

Kio-lai (Amoy), <i>China</i>	PE	5f.
Kiong-niá (Amoy), <i>China</i>	PE	5f.
KIOTO, <i>Japan</i>	A	3e.
KIUKIANG, <i>China</i>	M—*	5f.
K'marwet (Maulmain), <i>Br. Burmah</i>	B	7g.
Koanjin (Amoy), <i>China</i>	PE	5f.
Koankio (Amoy), <i>China</i>	PE	5f.
KOBE, <i>Japan</i>	A	3e.
Kodakal (Calicut), <i>India</i>	BE	9g.
Kodawaliya (Cochin), <i>India</i>	C	9h.
Koija (Menado), <i>Celebes I.</i>	N	4h.
Koilandi (Calicut), <i>India</i>	BE	9g.
Koi Mission (Masulipatam), <i>India</i>	C	9g.
KOLAPOOR, <i>India</i>	P—PG	9g.
Kolgaw, Kolagav (Ahmednuggur), <i>India</i>	A	9g.
Kolongan (Menado), <i>Celebes I.</i>	N	4h.
Kolopakam (Arcot), <i>India</i>	R	9g.
Kombai (Madura), <i>India</i>	A	9h.
Kombi (Menado), <i>Celebes I.</i>	N	4h.
Konchatti (Calcutta), <i>India</i>	FS	8f.
Kong-a-na (Formosa), <i>China</i>	PE	4f.
Kongarapakuritchi (Tinnevelly), <i>India</i>	C	9h.
Kong-kiang (Foochow), <i>China</i>	M	5f.
Konkan (Bombay), <i>India</i>	FS	9g.
Koolnea (Calcutta), <i>India</i>	BM	8f.
Koomelembuoi (Amoorang), <i>Celebes I.</i>	N	4h.
Koomoo (Menado), <i>Celebes I.</i>	N	4h.
Koordah (Cuttack), <i>India</i>	GB	8f.
Kooshtea (Calcutta), <i>India</i>	BM	8f.
Koowil (Menado), <i>Celebes</i>	N	4h.
Korabwella (Colombo), <i>Ceylon</i>	BM	8h.
Koreng (Amoorang), <i>Celebes I.</i>	N	4h.
Korigammana (Kandy), <i>Ceylon</i>	BM	8h.
Kotagherry, Kotargiri (Coimbatoor), <i>India</i>	BE	9g.
Kotgurh (Simla), <i>India</i>	C	9e.
Kotigahawatte (Colombo), <i>Ceylon</i>	BM	8h.
Kottapalli (Arcot), <i>India</i>	I	9g.
Kottaram (Trivandrum), <i>India</i>	LM	9h.
Koviluttu (Tinnevelly), <i>India</i>	C	9h.
Krian (Sarawak), <i>Borneo</i>	PG	5h.
Krishnagar (Calcutta), <i>India</i>	C	8f.
Ku-ch'eng (Foo-chow), <i>China</i>	M	5f.

For full explanation of abbreviations, etc., used in these pages,

Kuching (Sarawak), <i>Borneo</i>	PG	5h.
Kulat Jendel (Damascus), <i>Syria, Turkey</i>	UP	13e.
Kumalantangal (Arcot), <i>India</i>	R	9g.
KUNDAPUR, <i>India</i>	BE	9g.
Kundipatoor (Arcot), <i>India</i>	R	9g.
Kunnankullam (Cochin), <i>India</i>	C	9g.
Kunnur, Coonoor (Coimbatooor), <i>India</i>	BE—W	9g.
Kurena (Colombo), <i>Ceylon</i>	PG	8h.
Kurli (Jalna), <i>India</i>	FS	9g.
Kurnooi (Bellary), <i>India</i>	B	9g.
KURRACHEE, <i>India</i>	M—C	10f.
Kutjar (Mangalore), <i>India</i>	BE	9g.
Kutterbul (Mardin), <i>Turkey</i>	A	12e.
Kwala Kapuas (Pulo-petak), <i>Borneo</i>	RM	5i.
Kwangehi (Canton), <i>China</i>	W	5f.
Kway-tham (Swatow), <i>China</i>	PE	5f.
Kwitang (Batavia), <i>Java</i>	N	6i.
KYELANG, <i>Thibet</i>	U	9e.
Kyong-ma-ngay (Bassein), <i>Br. Burmah</i>	B	7g.
 Laggala (Kandy), <i>Ceylon</i>	W	8h.
Lahendong (Menado), <i>Celebes I.</i>	N	4h.
LAHORE, <i>India</i>	P—C	9e.
Lai-sia (Formosa), <i>China</i>	PE	4f.
Lakbauj ara (Calcutta), <i>India</i>	FS	8f.
Laloompei (Menado), <i>Celebes I</i>	N	4h.
Lambi-redjô (Kediri), <i>Java</i>	N	5i.
Lambi-rôtô (Kediri), <i>Jara</i>	N	5i.
Lam-gan (Formosia), <i>China</i>	PE	4f.
Langkappan (Kediri), <i>Java</i>	N	5i.
Langowan (Amoorang), <i>Celebes I</i>	N	4h.
Lansot (Menado), <i>Celebes I</i>	N	4h.
Laoling (Tientsin), <i>China</i>	EM	5e.
Lapi (Amoorang), <i>Celebes I</i>	N	4h.
Lata (Amboina), <i>Moluccas</i>	N	4i.
Latakîyeh (Antioch), <i>Turkey</i>	*	13e.
Latery (Amboina), <i>Moluccas</i>	N	4i.
Lawangan (Menado), <i>Celebes I</i>	N	4h.
Leilem (Amoorang), <i>Celebes I</i>	N	4h.
Lek-tu (Foo-chow), <i>China</i>	M	5f.
Liaai (Savoo I.), <i>East Indies</i>	N	4j.
Lieng-chu-li (Hing-hwa), <i>China</i>	M	5f.

See list of Missionary Societies and accompanying note on pages 6,7.

Lilang (Menado), <i>Celebes I.</i>	N	4h.
Lilong (Hongkong), <i>China</i>	BE	5f.
Lindanen (Amoorang), <i>Celebes I.</i>	N	4h.
Linghil (Menado), <i>Celebes I.</i>	N	4h.
Liong-bun-si (Amoy), <i>China</i>	PE	5f.
Liongkay (Amoy), <i>China</i>	PE	5f.
Lirong (Talaut Is.), <i>East Indies</i>	N	4h.
Liwootoong (Amoorang), <i>Celebes I.</i>	N	4h.
LODIANA, <i>India</i>	P	9e.
Loigar (Amoorang), <i>Celebes I.</i>	N	4h.
Lompad (Amoorang), <i>Celebes I.</i>	N	4h.
Longhau (Canton), <i>China</i>	RM	5f.
Lohardugga (Chota Nagpore), <i>India</i>	G	8f.
Loni (Ahmednuggur), <i>India</i>	A	9g.
Loompias (Menado), <i>Celebes I.</i>	N	4h.
LUCKNOW, <i>India</i>	M—C—W	8f.
Lundu (Sarawak), <i>Borneo</i>	PG	6h.
Lyung-kong-tsai (Hongkong), <i>China</i>	BE	5f.
Ma'arra (Damascus), <i>Syria, Turkey</i>	UP	13e.
Macmillan Patna (Cuttack), <i>India</i>	GB	8f.
Madampitiya (Colombo), <i>Ceylon</i>	W	9h.
Madja Lengka (Cheribon), <i>Java</i>	N	6i.
MADRAS, <i>India</i>M—BM—C—FS—LL—LM—	PG—S—W—*	8g.
Madulsima (Kandy), <i>Ceylon</i>	S	8h.
MADURA, <i>India</i>	A—LL	9h.
Maggona (Galle), <i>Ceylon</i>	W	8h.
Mahableshwar (Poonah), <i>India</i>	A	9g.
Maham (Hongkong), <i>China</i>	BE	5f.
Mahanad (Calcutta), <i>India</i>	FS	8f.
Maheitha (Damascus), <i>Syria, Turkey</i>	UP	13e.
Majaweram (Negapatam), <i>India</i>	LL	9g.
Makalisoong (Menado), <i>Celebes I.</i>	N	4h.
Makawitte (Colombo), <i>Ceylon</i>	BM	8h.
MALACCA, <i>Malacca</i>	PG	6h.
Malamelkava (Tinnevelly), <i>India</i>	C	9h.
Malang (Pasoorooan), <i>Java</i>	N	5i.
Malasamudra (Belgaum), <i>India</i>	BE	9g.
Malatia (Harpoot), <i>Turkey</i>	A	13e.
Mallapalli (Cochin), <i>India</i>	C	9b.
Malligam (Nasik), <i>India</i>	C	9f.

For full explanation of abbreviations, etc., used in these pages,

Manaar (Jaffna), <i>Ceylon</i>	PG--W	9h.
Mana Madura (Madura), <i>India</i>	A	9h.
Manargudi (Trichinopoly), <i>India</i>	W	9g.
Manariaalattu (Tinnevelly), <i>India</i>	C	9h.
Manarkadu (Tinnevelly), <i>India</i>	C	9h.
Manbhoom (Chota Nagpore), <i>India</i>	G	8f.
Manchentuduvy (Batticaloa), <i>Ceylon</i>	W	8h.
MANDALAY, <i>Burmah</i>	PG	7f.
Mandapasalai (Madura), <i>India</i>	A	9h.
Mandikapattu (Arcot), <i>India</i>	R	9x.
Mandomai (Pulo-petak), <i>Borneo</i>	RM	5i.
Mandschuru (Coimbatore), <i>India</i>	BE	9g.
Maneivadali (Tinnevelly), <i>India</i>	C	9h.
Manepy (Jaffna), <i>Ceylon</i>	A—C	9h.
MANGALORE, <i>India</i>	BE	8g.
Mania (Savoo), <i>East Indies</i>	N	4j.
Manimuttu (Arcot), <i>India</i>	R	9g.
MANISSA, <i>Turkey</i>	A	14e.
Manikramam (Negapatam), <i>India</i>	LL	9g.
Mansinam (Doreh), <i>New Guinea</i>	N	3i.
Manzuri (Ahmednuggur), <i>India</i>	A	9x.
Maoombi (Menado), <i>Celebes I.</i>	N	4h.
Mapangit (Menado), <i>Celebes I.</i>	N	4n.
Ma-peng (Amoy), <i>China</i>	PE	5f.
Mapolo (Amoorang), <i>Celebes I.</i>	N	4h.
MARASH, <i>Turkey</i>	A	13e.
Maravila (Colombo), <i>Ceylon</i>	PG	8h.
Marcha (Chota Nagpore), <i>India</i>	G	8f.
MARDIN, <i>Turkey</i>	A	12e.
Maron (Kediri), <i>Java</i>	N	5i.
MARSOVAN, <i>Turkey</i>	A	13d.
Marutavambadi (Arcot), <i>India</i>	R	9g.
Mashkir (Harpoot), <i>Turkey</i>	A	13e.
MASULIPATAM, <i>India</i>	C	8g.
Matalé, Matelle (Kandy), <i>Ceylon</i>	BM—PG—S	8b.
Mathauspur (Chota Nagpore), <i>India</i>	G	8f.
Matoongkas (Menado), <i>Celebes I.</i>	N	4h.
Mattrā-Mutra (Agra), <i>India</i>	BM—C	9f.
Maiura (Galle), <i>Ceylon</i>	PG—W	8h.
MAULMAIN, <i>Br. Burmah</i>	B	7g.
Mavelicara (Cochin), <i>India</i>	C	9h.
Mayaben (Prome), <i>Br. Burmah</i>	B	7g.

See list of Missionary Societies and accompanying note on pages 6,7.

Mayaveram (Negapatam), <i>India</i>	LL	9g.
Medampe (Colombo), <i>Ceylon</i>	BM	8h.
Meerpore (Calcutta), <i>India</i>	PG	8f.
Meerut (Delhi), <i>India</i>	M—C—S	9f.
Melkava (Cochin), <i>India</i>	C	9h.
Melnattam (Negapatam), <i>India</i>	W	9g.
Melur (Madura), <i>India</i>	A	9g.
MENADO, <i>Celebes</i>	N	4h.
Mengnanapuram (Tinnevelly), <i>India</i>	C	9h.
Mercara (Mangalore), <i>India</i>	BE	9g.
Merdang (Sarawak), <i>Borneo</i>	PG	5h.
Merissa (Galle), <i>Ceylon</i>	W	8b.
Mesara (Savoo I.), <i>East Indies</i>	N	4j.
Meterembe (Galle), <i>Ceylon</i>	W	8h.
Mezereh (Harpoot), <i>Turkey</i>	A	13e.
Mhow, <i>India</i>	S—M	9f.
Midnapoor (Calcutta) <i>India</i>	F	8f.
Mihintale (Trincomalee), <i>Ceylon</i>	W	8h.
Minahassa Dist. (Menado), <i>Celebes I.</i>	N	4h.
Minchinpatna (Cuttack), <i>India</i>	G ³	8f.
Ming-chiang (Foo-chow), <i>China</i>	M	5f.
Minuangoda (Colombo), <i>Ceylon</i>	W	9h.
Miow (Swatow), <i>China</i>	PE	5f.
Mirzapore (Benares), <i>India</i>	LM	8f.
Modjô-warno (Soorabaja), <i>Java</i>	N	5i.
Mograhatt (Calcutta), <i>India</i>	PG	8f.
MONGHYR, <i>India</i>	BM	8f.
Moodaloor (Tinnevelly), <i>India</i>	PG	9i.
Moodong (Maulmain), <i>Br. Burmah</i>	B	7g.
Moohalich (Broosa), <i>Turkey</i>	A	14d.
Moom (Doreh), <i>New Guinea</i>	N	3i.
Moondoong (Amoorang), <i>Celebes I.</i>	N	4h.
Moonjoosoon (Cesarca), <i>Turkey</i>	A	13e.
Mooradchai (Broosa), <i>Turkey</i>	A	14d.
Moorodepore (Calcutta), <i>India</i>	LM	8f.
Moppang (Si Mapilapil), <i>Sumatra I.</i>	N	7h.
MORADABAD, <i>India</i>	M	9f.
Moir, Gwalior (Furrukhabad) <i>India</i>	P	9f.
Morotte, Mulla (Colombo), <i>Ceylon</i>	W	9h.
Morotte, Rawattawatta (Colo: bo), <i>Ceylon</i>	W	9h.
Morewa Korle (Galle), <i>Ceylon</i>	W	8h.
MOSUL, <i>Turkey</i>	A	12e.

For full explanation of abbreviations, etc., used in these pages,

Motoling (Amoorang), <i>Celebes I.</i>	N	4h.
Motupatti (Madras), <i>India</i>	LL	9g.
Mudanapilly (Arcot), <i>India</i>	R	9g.
Mudar (Mangalore), <i>India</i>	BE	9g.
Mulagunda (Belgaum), <i>India</i>	BE	9g.
Mulky (Mangalore), <i>India</i>	BE	9g.
MULTAN, MOOLTAN, <i>India</i>	C	9e.
Mundakayam (Cochin), <i>India</i>	C	9h.
Munderu (Mangalore), <i>India</i>	BE	9g.
Muree (Peshawur), <i>India</i>	P	9e.
Mutialpaud (Cuddapah), <i>India</i>	PG	9g.
Muttra, Mattra (Agra), <i>India</i>	BM—C	9f.
Mutwal (Colombo), <i>Ceylon</i>	PG	8h.
Mutyaladad (Cuddapah), <i>India</i>	PG	9g.
Muwerattu (Calicut), <i>India</i>	BE	9g.
Muzaffarnagur (Simla), <i>India</i>	P	9e.
Muzaffarpore (Patna), <i>India</i>	G	8f.
Mymensing Dist. (Dacca), <i>India</i>	BM	7f.
Mympuric (Furrukhabad), <i>India</i>	P	9f.
MYSORE, <i>India</i>	W	9g.
Nagalapuram (Tinnevelly), <i>India</i>	PG	9h.
NAGASAKI, <i>Japan</i>	M—R—C	4e.
Nagercoil (Trivandrum), <i>India</i>	LM	9h.
NAGPORE, <i>India</i>	FS—M	9f.
Naidupett (Nellore), <i>India</i>	H	8g.
Nalaporapalli (Arcot), <i>India</i>	R	9g.
Nalcheruvupalli (Arcot), <i>India</i>	R	9g.
Nallammalpuram (Tinnevelly), <i>India</i>	C	9h.
Nallur (Tinnevelly), <i>India</i>	C	9i.
Namaluvali (Tinnevelly), <i>India</i>	C	9h.
Namhung (Canton), <i>China</i>	RM	5f.
Nandolige (Mangalore), <i>India</i>	BE	9g.
Nang-nik (Hing-hwa), <i>China</i>	M	5f.
Nangoor (Negapatam), <i>India</i>	PG	9g.
Nankang (Kiukiang), <i>China</i>	M	5e.
NANKING, <i>China</i>	*	5e.
Nansinur (Arcot), <i>India</i>	R	9g.
Nantai (Foochow), <i>China</i>	A	5e.
Narasinganur (Arcot), <i>India</i>	R	9g.
Narsapur (Masulipatam), <i>India</i>	*	8g.
NASIK, <i>India</i>	C	9g.

See list of Missionary Societies and accompanying note on pages 6, 7.

Navaly (Jaffna), <i>Ceylon</i>	A	9h.
Nazareth (Jerusalem), <i>Syria, Turkey</i>	C—N	13e.
Nazareth (Tinnevelly), <i>India</i>	PG	9h.
Naziang (Shanghai), <i>China</i>	MS	4e.
Nebk (Damascus), <i>Syria, Turkey</i>	UP	13e.
Nebpara (Calcutta), <i>India</i>	FS	8f.
NEGAPATAM, <i>India</i>	LL—PG—W	9g.
Negombo (Colombo), <i>Ceylon</i>	W	9h.
NELLORE, <i>India</i>	B—FS	8g.
Nellore (Jaffna), <i>Ceylon</i>	C	9h.
Nerkambe (Coimbatoor), <i>India</i>	BE	9g.
Nettur (Calicut), <i>India</i>	BE	9g.
Newase (Ahmednuggur), <i>India</i>	A	9g.
NEWCHWANG, <i>China</i>	IP—UPS	4d.
Neyoor (Trivandrum), <i>India</i>	LM	9h.
Ngôrô (Soorabaja), <i>Java</i>	N	5i.
Ngou-hun-tang (Swatow), <i>China</i>	PE	5f.
Ngu-ch'eng (Foochow), <i>China</i>	M	5f.
Ngu-ka (Foochow), <i>China</i>	M	5f.
NIAS I., <i>East Indies</i>	N	7h.
NICOMEDIA, <i>Turkey</i>	A	14d.
Nindoor (Batticaloa), <i>Ceylon</i>	W	8h.
Ninghai (Ningpo), <i>China</i>	*	4f.
NINGPO, <i>China</i>	B—P—UP—BM—C—*	4f.
Njemoh (Samarang), <i>Java</i>	N	5i.
Njenhangli (Swatow), <i>China</i>	BE	5f.
North Madras (Madras), <i>India</i>	W	8g.
Nowgong, <i>India</i>	B	7f.
Nugegoda (Colombo), <i>Ceylon</i>	C	8h.
NUMADZU, <i>Japan</i>	MC	3e.
Nundial (Cuddapah), <i>India</i>	LM	9g.
Nusseerabad (Beawr), <i>India</i>	UPS	9f.
Nuwarâ Elya (Kandy), <i>Ceylon</i>	C	8h.
NYNEE TAL, <i>India</i>	M	9f.
Oeta Rimbaroe (Si Mapilapil), <i>Sumatra I.</i>	N	7h.
O-kang (Amoy), <i>China</i>	R	5f.
Olesha (Cochin), <i>India</i>	C	9h.
Ombolata (Nias I.), <i>Sumatra</i>	RM	7h.
ONGOLE, <i>India</i>	B	8g.
Onrantangal (Arcot), <i>India</i>	R	9g.
Oodoopitty (Jaffna), <i>Ceylon</i>	A	8h.

For full explanation of abbreviations, etc., used in these pages,

Oodooville (Jaffna), <i>Ceylon</i>	A	9h.
Oorfa (Aintab), <i>Turkey</i>	A	13e.
Oossoor (Bangalore), <i>India</i>	PG	9g.
Ootacamund (Coimbatoor), <i>India</i>	BM—C—W	9g.
Oraka Tangura (Cuttack), <i>India</i>	GB	8f.
Orattur (Arcot), <i>India</i>	R	9g.
OROOMIAH, <i>Persia</i>	P	12e.
OSAKA, <i>Japan</i>	A—E—C—*	3e.
Oudh District, <i>India</i>	M	8f.
Pachamba (Calcutta), <i>India</i>	FS	8f.
Pa-chia-chuang (Tsi-nan), <i>China</i>	M	5e.
Pa-chou (Tient-sing), <i>China</i>	A—M	5e.
Padre Pella (Berhampore), <i>India</i>	GB	8g.
Padur (Magalore), <i>India</i>	BE	9g.
Paek-ko-leu (Hing-hwa), <i>China</i>	M	5f.
Pakanten <i>Sumatra I.</i>	N	7h.
Pakoo-Oorei (Amoorang), <i>Celebes I.</i>	N	4h.
Pakoo-Weroo (Amoorang), <i>Celebes I.</i>	N	4h.
Palamanair (Arcot), <i>India</i>	R	9g.
Palamba (Amoorang), <i>Celebes I.</i>	N	4h.
Palamcotta (Tinnevelly), <i>India</i>	C	9h.
Palaveram (Madras), <i>India</i>	C	8g.
Palee (Paori), <i>India</i>	M	9e.
Palghat (Coimbatoor), <i>India</i>	BE	9g.
Pallam (Cochin), <i>India</i>	C	9h.
Palnad (Guntur), <i>India</i>	L	9g.
Palu (Harpoot), <i>Turkey</i>	A	13e.
Panahpore (Lucknow), <i>India</i>	M	8f.
Panalla (Kolapoort), <i>India</i>	P	9g.
Panassen (Amoorang), <i>Celebes I.</i>	N	4h.
Pancheyaw (Ahmednuggur), <i>India</i>	A	9g.
Panchgani (Poomah), <i>India</i>	A	9g.
Panditeripo (Jaffna), <i>Ceylon</i>	A	9h.
Pando (Menado), <i>Celebes I.</i>	N	4h.
Pangao (Amoorang), <i>Celebes I.</i>	N	4h.
Pangko (Pulo petak), <i>Borneo</i>	RM	5i.
Panneivilei (Tinnevelly), <i>India</i>	C	9h.
Pannikulam (Tinnevelly), <i>India</i>	C	9h.
Pan-to (Amoy), <i>China</i>	PE	5f.
Pantura (Colombo), <i>Ceylon</i>	PG—W	8h.
PAORI, <i>India</i>	M	9e.

See list of Missionary Societies and accompanying note on pages 6, 7.

Pao-ting-fu (Peking), <i>China</i>A	5e.
Papakelan (Menado), <i>Celebes I.</i>N	4h.
Papar (Kediri), <i>Java</i>N	5i.
Paraiyantangal (Arcot), <i>India</i>R	9g.
Paraperi (Calicut), <i>India</i>BE	9g.
Parateevu (Batticaloa), <i>Ceylon</i>W	8h.
Parepei (Amoorang), <i>Celebes I.</i>N	4h.
Pareychaley (Trivandrum), <i>India</i>LM	9h.
Pasdum (Colombo), <i>Ceylon</i>BM	8h.
Paslaten (Amoorang), <i>Celebes I.</i>N	4h.
Pasroor (Sealkote), <i>India</i>UP	9e.
Passo (Amoorang), <i>Celebes I.</i>N	4h.
Pasummalai (Madura), <i>India</i>	A 9h.
Pathorghatta (Calcutta), <i>India</i>LM	8f.
PATNA, <i>India</i>	BM 8f.
Patrasburj (Chota Nagpore), <i>India</i>	G 8f.
Pattambaukam (Arcot), <i>India</i>DL	9g.
Paumben (Madura), <i>India</i>PG	9h.
Paungan (Peking), <i>China</i>A	5e.
Pechuia (Amoy), <i>China</i>	PE 5f.
Peh-chioh (Amoy), <i>China</i>	PE 5f.
Peh-tsin-khay (Formosa), <i>China</i>PE	4f.
PEKING, <i>China</i>A—E—M—P—C—LM—*	5e.
Pennon (Calentta), <i>India</i>	FS 8f.
Percheng (Harpoot), <i>Turkey</i>A	13e.
Pergunnahs—the 24 (Calentta), <i>India</i>BM	8f.
Periakulam (Madura), <i>India</i>A	9g.
Periyapulam (Jaffna), <i>Ceylon</i>W	9h.
Perpulankulam (Tinnevelly), <i>India</i>C	9h.
PESHAWAR, <i>India</i>	C 9c.
Pe-taou (Formosa), <i>China</i>PE	4f.
PETCHABURI, <i>Siam</i>P	6g.
Pettah (Colombo), <i>Ceylon</i>	W 9h.
Phukiong (Amoy), <i>China</i>PE	5f.
Phu-sua (Swatow), <i>China</i>PE	5f.
Pinamorongan (Amoorang), <i>Celebes I.</i>N	4h.
Pinapalangkow (Amoorang), <i>Celebes I.</i>N	4h.
Pinaras (Menado), <i>Celebes I.</i>N	4h.
Pindra Dada Khan (Lahore), <i>India</i>	C 9e.
Piplee (Cuttack), <i>India</i>GB	8f.
Piring (Chota Nagpore), <i>India</i>	G 8f.
Pita Cota (Colombo), <i>Ceylon</i>	C 8h.

For full explanation of abbreviations, etc., used in these pages,

Pithoragarh (Nynee Tal), <i>India</i>	M	8f.
Ploly (Jaffna), <i>Ceylon</i>	W	8h.
Poah-bay (Formosa), <i>China</i>	PE	4f.
Podalarapalli (Arcot), <i>India</i>	R	9g.
Poerbolingo (Banjoemas), <i>Java</i>	N	6i.
Point Pedro (Jaffna), <i>Ceylon</i>	W	8h.
Poka (Amboina), <i>Moluccas</i>	N	4i.
Poklo (Canton), <i>China</i>	LM	5f.
Pokschakha (Swatow), <i>China</i>	BE	5f.
Polba (Calcutta), <i>India</i>	FS	8f.
Poloipitiya (Galle), <i>Ceylon</i>	W	8h.
Pondan (Amoorang), <i>Celebes I</i>	N	4h.
Pon-douk-bin (Bassein), <i>Br. Burmah</i>	B	7g.
Pontak (Amoorang), <i>Celebes I</i>	N	4h.
Pontba (Calcutta), <i>India</i>	FS	8f.
Poo, <i>Thibet</i>	U	9e.
Poolbarry (Calcutta), <i>India</i>	LM	8f.
POONA, PUNA, <i>India</i>	M—BM—FS—PG	9g.
Poonamallee (Madras), <i>India</i>	W—*	8g.
POOREE, <i>India</i>	GB	8g.
Poreiar (Negapatam), <i>India</i>	LL	9g.
Poungdeh (Prome), <i>Br. Burmah</i>	B	7g.
Pragasapuram (Tinnevelly), <i>India</i>	C	9h.
PROME, <i>Br. Burmah</i>	B	7g.
Pudiangadi (Calicut), <i>India</i>	BE	9g.
Puducottah (Trichinopoly), <i>India</i>	LL—PG	9g.
Pudupakam (Arcot), <i>India</i>	R	9g.
Puleanteevo (Batticaloa), <i>Ceylon</i>	W	8h.
Puliangudi (Tinnevelly), <i>India</i>	C	9h.
Pulaey (Madura), <i>India</i>	A	9g.
PULO-PETAK, <i>Borneo</i>	RM	5i.
PUNA, Poonah, <i>India</i>	M—BM—FS—PG	9g.
Purulia (Chota Nagpore), <i>India</i>	G	8f.
Puthiamputhur (Tinnevelly), <i>India</i>	PG	9h.
Puthupalli (Cochin), <i>India</i>	C	9h.
Putlam (Colombo), <i>Ceylon</i>	PG	8h.
Puttoor (Jaffna), <i>Ceylon</i>	W	9h.
Quilon (Trivandrum), <i>India</i>	LM	9h.
Quop (Sarawak), <i>Borneo</i>	PG	5h.
Raänan (Amoorang), <i>Celebes I</i>	N	4h.

See list of Missionary Societies and accompanying note on pages 6,7.

Radachapuram (Tinnevelly), <i>India</i>	C	9h.
Radhapuram (Tinnevelly), <i>India</i>	PG	9h.
Raghapuram (Masulipatam), <i>India</i>	C	9g.
Rahuri (Ahmednuggur), <i>India</i>	A	9g.
Raigam (Colombo), <i>Ceylon</i>	BM	8h.
RAJAHMUNDRY, <i>India</i>	L	8g.
Rajkote (Gogo), <i>India</i>	IP	9f.
Rajmahal (Santals), <i>India</i>	M	8f.
Rajpore (Simla), <i>India</i>	P	9e.
RAMAPATAM, <i>India</i>	B	8g.
Ramapuram (Arcot), <i>India</i>	R	9g.
Ramboonan (Amoorang), <i>Celebes I.</i>	N	4h.
Ramgurh (Chota Nagpore), <i>India</i>	G	8f.
Rammakhalchoke (Calcutta), <i>India</i>	LM	8f.
Rannad (Madura), <i>India</i>	PG	9h.
Ranhee (Chota Nagpore), <i>India</i>	G—PG	8f.
Randjoowa (Savoo), <i>East Indies</i>	N	4j.
Ranee Khet (Benares), <i>India</i>	LM	8f.
RANGOON, <i>Burmah</i>	B—PG	7g.
Ranipett (Arcot), <i>India</i>	R	9g.
Ranowangko-bawali (Menado), <i>Celebes I.</i>	N	4h.
Rapur (Nellore), <i>India</i>	H	8g.
Rasheiya (Damaseus), <i>Syria, Turkey</i>	UP	13e.
Ratahan (Amoorang), <i>Celebes I.</i>	N	4h.
Ratanpur (Calcutta), <i>India</i>	C	8f.
Ratnagiri (Kolapoor), <i>India</i>	P	9g.
Rawal Pindi (Peshawar), <i>India</i>	P	9e.
Rawaneshwara (Mangalore), <i>India</i>	BE	9g.
Redwan (Harpoot), <i>Turkey</i>	A	13e.
Remboken (Amoorang), <i>Celebes I.</i>	N	4h.
Rerer (Menado), <i>Celebes I.</i>	N	4h.
Rewagawa (Jalna), <i>India</i>	FS	9g.
Rhampore Bauleah (Calcutta), <i>India</i>	PE	8f.
Riligala (Colombo), <i>Ceylon</i>	W	9h.
Rimnuuggur (Sealkote), <i>India</i>	UP	9e.
Ritei (Amoorang), <i>Celebes I.</i>	N	4h.
Rohan Wadi (Jalna), <i>India</i>	FS	9g.
Rohilkund Dist. (Bareilly), <i>India</i>	M	9f.
Rohtnek (Delhi), <i>India</i>	BM	9f.
Rooma-tiga (Amboina I.), <i>Moluccas</i>	N	4i.
Roomoön-atas (Amoorang), <i>Celebes I.</i>	N	4h.
Roomoön-bawah (Amoorang), <i>Celebes I.</i>	N	4h.

For full explanation of abbreviations, etc., used in these pages,

Roorkee (Dehra), <i>India</i>	M—P—PG	9f.
Roorookan (Menado), <i>Celebes I.</i>	N	4h.
Ropar (Lodiana), <i>India</i>	P	9e.
Royapettah, MADRAS, <i>India</i>	C—W	8g.
Roy Bareilly (Lucknow), <i>India</i>	M	8f.
Rungpore (Gowalpara), <i>India</i>	BM	8f.
Sabaragamana (Colombo), <i>Ceylon</i>	BM	8h.
Sabathu (Simla), <i>India</i>	P	9e.
Sachiapuram (Tinnevelly), <i>India</i>	C	9h.
Sadras (Arcot), <i>India</i>	LL	9g.
Saen-gyiao-bu (Hang-chau), <i>China</i>	B	5e.
Sagayapuram (Tinnevelly), <i>India</i>	C	9h.
Saharanpur (Simla), <i>India</i>	P	9f.
Sai-nan (Canton), <i>China</i>	BS	5f.
Saint John (Madras City), <i>India</i>	PG	9g.
Saint Thomas' Mt. (Madras), <i>India</i>	C—W—*	8g.
Saint Thome (Madras City), <i>India</i>	PG	9g.
Sakai (Osaka), <i>Japan</i>	A	3e.
Sa-kaing (Yong-ping), <i>China</i>	M	5f.
SALEM, <i>India</i>	LM	9g.
Salt (Jerusalem), <i>Syria, Turkey</i>	C	13e.
Samangawa (Jalna), <i>India</i>	FS	9g.
SAMARANG, <i>Java</i>	N	5i.
Sambanturai (Batticaloa), <i>Ceylon</i>	W	8h.
Sambas (Sarawak), <i>Borneo</i>	PG	6h.
Sambhal (Moradabad), <i>India</i>	M	9f.
Sanda (Kobe), <i>Japan</i>	A	3e.
SANGUIR Is., <i>East Indies</i>	N	4h.
Santipoor (Calcutta), <i>India</i>	F	8f.
Santur (Mangalore), <i>India</i>	BE	9g.
SARAWAK, <i>Borneo</i>	PG	5h.
Sarongsong (Menado), <i>Celebes I.</i>	N	4h.
Sarsha (Calcutta), <i>India</i>	FS	8f.
Satara (Poonah), <i>India</i>	A	9g.
Satgatchi (Calcutta), <i>India</i>	FS	8f.
Satral (Ahmednuggur), <i>India</i>	A	9g.
Sattambadi (Arcot), <i>India</i>	R	9g.
Satthankulam (Tinnevelly), <i>India</i>	C	9h.
Sau-ki-wan (Hongkong), <i>China</i>	BE	5f.
SAVOO I., <i>East Indies</i>	N	4j.
Sawangan (Menado), <i>Celebes I.</i>	N	4h.

See list of Missionary Societies and accompanying note on pages 6,7

Sawyerpuram (Tinnevelly), <i>India</i>	PG	9h.
Schiali (Negapatam), <i>India</i>	LL	9g.
Schongthung (Hongkong), <i>China</i>	BE	5f.
Schweir (Beirut), <i>Turkey</i>	FS	13e.
SEALKOTE, <i>India</i>	UP-S	9e.
Seba (Savoo I.), <i>East Indies</i>	N	4j.
SECUNDERABAD, <i>India</i>	B-M-PG-S	9g.
Sedamak (Sarawak), <i>Borneo</i>	PG	6h.
Seedua (Colombo), <i>Ceylon</i>	W	9h.
Seetapore (Lucknow), <i>India</i>	M	8f.
Segarran (Soorabaja), <i>Java</i>	N	5i.
Seir (Oroomiah), <i>Persia</i>	P	12e.
Sekadu (Arcot), <i>India</i>	R	9g.
Selang (Kediri), <i>Java</i>	N	5i.
Semarong (Soorabaja), <i>Java</i>	N	5i.
Seoni (Nagpore), <i>India</i>	*	9f.
Serampore (Calcutta), <i>India</i>	R-BM	8f.
Seringapatam (Mysore), <i>India</i>	W	9g.
Seroor (Ahmednuggur), <i>India</i>	A	9g.
Sert (Mardin), <i>Turkey</i>	A	12e.
Severek (Diarbekir), <i>Turkey</i>	A	13e.
Sevur (Arcot), <i>India</i>	R	9g.
Sewry (Calcutta), <i>India</i>	BM	8f.
Shagoti (Belgaum), <i>India</i>	BE	9g.
Shahabad (Lodiana), <i>India</i>	P	9e.
Shahawadi (Ahmedabad), <i>India</i>	IP	9f.
Shahjehanpore (Bareilly), <i>India</i>	M	9f.
SHANGHAI, <i>China</i>	BS-E-P-MS-SD-C-LM-*	4e.
Shan-tung (Tsi-nan), <i>China</i>	M	5e.
Sharanpur (Nasik), <i>India</i>	C	9g.
Shau-hying, Shoning (Hangchow), <i>China</i> ..	C-*	4f.
Sheally (Negapatam), <i>India</i>	LL	9g.
Shellapoonjee (Sylhet), <i>India</i>	WC	7f.
Shemoga (Mangalore), <i>India</i>	W	9g.
Shepik (Harpoot), <i>Turkey</i>	A	13e.
Shidzuoka (Numadzu), <i>Japan</i>	MC	3e.
Shigaum (Jalna), <i>India</i>	FS	9g.
Shillong (Sylhet), <i>India</i>	WC	7f.
Shingawe (Ahmednuggur), <i>India</i>	A	9g.
Shincho (Peking), <i>China</i>	A	5e.
Shirva (Mangalore), <i>India</i>	BE	9g.

For full explanation of abbreviations, etc., used in these pages,

SHOLAPUR, <i>India</i>	A	9g.
Shonatigri (Calcutta), <i>India</i>	FS	8f.
Shui-chang (Kiu-kiang), <i>China</i>	M	5f.
SIWAYGYEEN, <i>Br. Burmah</i>	B	7g.
Siboga (Bataks), <i>Sumatra</i>	RM	7h.
SIBSAGOR, <i>India</i>	B	7f.
Sidambaram (Negapatam), <i>India</i>	LL	9g.
Sidon (Beirut), <i>Syria, Turkey</i>	P	13e.
Siek-keng (Foo-chow), <i>China</i>	M	5f.
Sieng-fu (Hing-hwa), <i>China</i>	M	5f.
Sigompulan (Bataks), <i>Sumatra</i>	RM	7h.
Sijauw (Sanguir Is.), <i>East Indiss.</i>	N	4h.
SILCHAR, <i>India</i>	*	7f.
Silian (Amoorang), <i>Celebes I.</i>	N	4h.
SI MAPI LAPIL, <i>Sumatra I.</i>	N	7h.
Si Matorkics (Si Mapilapil), <i>Sumatra I.</i>	N	7h.
SIMLA, <i>India</i>	BM	9e.
Si Morangkir (Bataks), <i>Sumatra</i>	RM	7h.
SINGAPORE	PG	6h.
Singbhook (Chota Nagpore), <i>India</i>	G	8f.
Singkyung (Shanghai), <i>China</i>	MS	4e.
Singoo (Prome), <i>Br. Burmah</i>	B	7g.
Singrowli (Benares), <i>India</i>	LM	8f.
Sin-hu (Swatow), <i>China</i>	PE	5f.
Simon (Hongkong), <i>China</i>	BE	5f.
Siong-see (Amoy), <i>China</i>	PE	5f.
Siong-tai (Hing-hwa), <i>China</i>	M	5f.
Sipirok (Bataks), <i>Sumatra I.</i>	RM	7h.
Sipoholon (Bataks), <i>Sumatra</i>	RM	7h.
Siradalapundi (Arcot), <i>India</i>	R	9g.
Siralasamuthiram (Tinnevelly), <i>India</i>	C	9h.
SRINAGAR, Kashmir, <i>India</i>	C	9e.
Sirur (Belgaum), <i>India</i>	BE	9g.
Sitabaldi (Nagpore), <i>India</i>	FS	9f.
Sittanay (Batticaloa), <i>Ceylon</i>	W	8h.
Sivagasi (Tinnevelly), <i>India</i>	C	9h.
SIVAS, <i>Turkey</i>	A	13e.
SMYRNA, <i>Turkey</i>	A—E—C—S—*	14e.
Soakonora (Tabello), <i>Almaheira I.</i>	N	4h.
Soekaboemi (Bandong), <i>Java</i>	N	6i.
Soemedang (Bandong), <i>Java</i>	N	6i.
Solo (Calcutta), <i>India</i>	C	8f.

See list of Missionary Societies and accompanying note on pages 6,7.

Somaryal (Sealkote), <i>India</i>	S	9e.
Sombökei (Amoorang), <i>Celebes I.</i>	N	4h.
Sonai (Ahmednuggur), <i>India</i>	A	9g.
Sonder (Amoorang), <i>Celebes I.</i>	N	4h.
Song-chieng (Yong-ping), <i>China</i>	M	5f.
Sonthalistan (Calcutta), <i>India</i>	BM	8f.
Sookoor (Menado), <i>Celebes I.</i>	N	4h.
Soongoorloo (Cesarea), <i>Turkey</i>	A	13e.
SOORABAJA, <i>Java</i>	N	5i.
Sriharikotah (Nellore), <i>India</i>	H	8g.
Strivilliputhur (Tinnevelly), <i>India</i>	C	9h.
Suadiyeh (Antioch), <i>Turkey</i>	*	13e.
STCHOW, <i>China</i>	P—LM—MS—SP—*	4e.
Sulurpett (Nellore), <i>India</i>	H	8g.
Sung-theu (Swatow), <i>China</i>	BE	5f.
Surandei (Tinnevelly), <i>India</i>	C	9h.
SURAT, <i>India</i>	IP	9f.
Suviseshapuram (Tinnevelly), <i>India</i>	C	9h.
Swaroe (Pasoorooan), <i>Jura</i>	N	5i.
SWATOW, <i>China</i>	B—PE	5f.
 TABELLO, <i>Almaheira I.</i>	N	4h.
TABRIZ, <i>Persia</i>	P	12e.
Tagulandang (Sanguir Is.), <i>East Indies</i>	N	4h.
Tai-cheng (Yong-ping), <i>China</i>	M	5f.
Taik-hwa (Hing-liwa), <i>China</i>	M	5f.
TAITCHOW, <i>China</i>	*	4f.
TAIWANFOO, <i>Formosa</i>	PE	4f.
Takao (Taiwanfoo), <i>Formosa</i>	PE	4f.
Takarma (Chota Nagpore), <i>India</i>	G	8f.
Ta-ku-tang (Kiu-kiang), <i>China</i>	M	5f.
Talaitad (Amoorang), <i>Celebes I.</i>	N	4h.
Talatscheri (Calicut), <i>India</i>	BE	9g.
TALAUT Is., <i>East Indies</i>	N	4h.
Talawaän (Menado), <i>Celebes I.</i>	N	4h.
Talawatoo (Amoorang), <i>Celebes I.</i>	N	4h.
Taliparambu (Calicut), <i>India</i>	BE	9g.
Taljhari (Santals), <i>India</i>	C	8f.
Tamandori (Kobe), <i>Japan</i>	A	3e.
Tamblagam (Trincomalee), <i>Ceylon</i>	W	8h.
Tamil Cooly Mission (Colombo), <i>Ceylon</i>	C	8h.
Tamsui (Formosa), <i>China</i>	*	4f.

For full explanation of abbreviations, etc., used in these pages,

Tamudok (Sarawak), <i>Borneo</i>	PG	5h.
Tanawangko (Menado), <i>Celebes I.</i>	N	4h.
Tandasamudram (Arcot), <i>India</i>	R	9g.
Tandengan (Menado), <i>Celebes I.</i>	N	4h.
Tandjong-mera (Menado), <i>Celebes I.</i>	N	4h.
Tangalsan (Bataks), <i>Sumatra I.</i>	KM	7k.
Tangerang (Batavia), <i>Java I.</i>	N	6i.
Tanggari (Menado), <i>Celebes I.</i>	N	4h.
Tang-kang (Formosa), <i>China</i>	PE	4f.
Tanjore (Trichinopoly), <i>India</i>	LL—PG	9g.
Tanna (Bombay), <i>India</i>	M—FS	9g.
Tantjur na pitu (Bataks), <i>Sumatra I.</i>	RM	7h.
Tapkara (Chota Nagpore), <i>India</i>	G	8f.
Tara-tara (Menado), <i>Celebes I.</i>	N	4h.
TARSUS, <i>Turkey</i>	A	13e.
Tataäran (Menado), <i>Celebes I.</i>	N	4h.
Tatelloo (Menado), <i>Celebes I.</i>	N	4h.
Tatengesan (Amoorang), <i>Celebes I.</i>	N	4h.
Tat-hau-pow (Swatow), <i>China</i>	PE	5f.
TAVOY, <i>Br. Burmah</i>	B	7g.
Taw-kun-eng (Formosa), <i>China</i>	PE	4f.
Ta-ying (Amoy), <i>China</i>	PE	5f.
TEGAL, <i>Java</i>	N	6i.
Tehcho (Tientsin), <i>China</i>	A	5e.
TEHERAN, <i>Persia</i>	P	11e.
Tek-a-kha (Formosa), <i>China</i>	PE	4f.
Telang (Pulo-petak), <i>Borneo I.</i>	RM	5i.
Télap (Menado), <i>Celebes I.</i>	N	4h.
Tellicherry (Mangalore), <i>India</i>	BE	9g.
Te Radja (Bataks), <i>Sumatra</i>	RM	7h.
Teteij (Menado), <i>Celebes I.</i>	N	4h.
Tewassen (Amoorang), <i>Celebes I.</i>	N	4h.
Tezpore (Nowgong), <i>India</i>	PG	7f.
Thallawadei (Cochin), <i>India</i>	C	9h.
Tharumanagram (Tinnevelly), <i>India</i>	C	9h.
Thau-sia (Formosa), <i>China</i>	PE	4f.
THAYET Myo, <i>Burmah</i>	B—PG	7g.
Thonglak (Hongkong), <i>China</i>	BE	5f.
Thong-theu-ha (Hongkong), <i>China</i>	BE	5f.
Thong zai (Henthada), <i>Br. Burmah</i>	B	7g.
Tien Chwang Tai (New-Chwang), <i>China</i>	IP	4d.
Tieng-ang Teng (Foo-chow), <i>China</i>	M	5f.

See list of Missionary Societies and accompanying note on pages 6,7.

TIENTSIN, <i>China</i>	A—M—LM—W—*	5e.
Tillipally (Jaffna), <i>Ceylon</i>	A	9h.
Timbookar (Amoorang), <i>Celebes I.</i>	N	4h.
Timmareddipalli (Arcot), <i>India</i>	R	9g.
Timoo (Savoo I.) <i>East Indies</i>	N	4j.
Timsampalli (Arcot), <i>India</i>	R	9g.
Tindevanum (Arcot), <i>India</i>	R—LL	9g.
Tinhai (Amoy), <i>China</i>	PE	5f.
TINNEVELLY, <i>India</i>	C	9h.
Tintjep (Amoorang), <i>Celebes I.</i>	N	4h.
Tipparazupalli (Arcot), <i>India</i>	R	9g.
Tipperah District (Dacca), <i>India</i>	BM	7f.
Tirumangalam (Madura), <i>India</i>	A	9h.
Tirumenjanam (Negapatam), <i>India</i>	LL	9g.
Tirupuvanam (Madura), <i>India</i>	A	9h.
Tiruwella (Cochin), <i>India</i>	C	9h.
Tittuvilei (Trivandrum), <i>India</i>	LM	9h.
Tjakaeng (Batavia), <i>Java</i>	N	6i.
Tjandjoer (Bandong), <i>Java</i>	N	6i.
Tjangag'an (Kediri), <i>Java</i>	N	5i.
Toa-lam (Formosa), <i>China</i>	PE	4f.
Toa-sia (Formosa), <i>China</i>	PE	4f.
Toa-sna-thau (Swatow), <i>China</i>	PE	5f.
Tobello (Almaheira I.), <i>East Indies</i>	N	4h.
Todguhr (Beawr), <i>India</i>	UPS	9f.
Tokat (Sivas), <i>Turkey</i>	A	13d.
Tokin (Amoorang), <i>Celebes I.</i>	N	4h.
TOKIO, <i>Japan</i> ..B—EA—M—R—MC—PG—UPS		3e.
Tollok (Amoorang), <i>Celebes I.</i>	N	4h.
Tollygunge (Calcutta), <i>India</i>	PG	8f.
Tombassian-atas (Amoorang), <i>Celebes I.</i>	N	4h.
Tombatoo (Amoorang), <i>Celebes I.</i>	N	4h.
Tomolion (Menado), <i>Celebes I.</i>	N	4h.
Tompasso (Amoorang), <i>Celebes I.</i>	N	4h.
Tondango (Menado), <i>Celebes I.</i>	N	4h.
Tondano (Menado), <i>Celebes I.</i>	N	4h.
Tondantolasi (Arcot), <i>India</i>	R	9g.
Tondegesan (Amoorang), <i>Celebes I.</i>	N	4h.
Tong-an (Amoy), <i>China</i>	R	5f.
To-ngwong (Yongping), <i>China</i>	M	5f.
Toolap (Menado), <i>Celebes I.</i>	N	4h.
Toomaloonboong (Menado), <i>Celebes I.</i>	N	4h.

For full explanation of abbreviations, etc., used in these pages,

Toomkoor (Bangalore), <i>India</i>	W	9g.
Toompaän (Amoorang), <i>Celebes I.</i>	N	4h.
Toulian (Amoorang), <i>Celebes I.</i>	N	4h.
Toulien-Kitjil (Menado), <i>Celebes I.</i>	N	4h.
Toung-ga-lay (Bassein), <i>Br. Burmah</i>	B	7g.
TOUNGHOO, <i>Burmah</i>	B—PG	7g.
Tranquebar (Negapatam), <i>India</i>	LL—PG	9g.
Transorat (Bataks), <i>Sumatra I.</i>	RM	7h.
TREBIZOND, <i>Turkey</i>	A	13d.
Treman (Menado), <i>Celebes I.</i>	N	4h.
TRICHINOPOLY, <i>India</i>	LL—PG—W	9g.
Trichur (Cochin), <i>India</i>	C	9g.
Trikalur (Arcot), <i>India</i>	DL	9g.
TRINCOMALEE, <i>Ceylon</i>	W	8h.
Tripatoor (Madras), <i>India</i>	LM	9g.
Tripuicane (Madras), <i>India</i>	C	8g.
Tripoli (Beirut), <i>Syria, Turkey</i>	P	13e.
TRIVANDRUM, <i>India</i>	LM	9h.
Trivellore (Negapatam), <i>India</i>	FS—W	8g.
Tschamhang (Swatow), <i>China</i>	BE	5f.
Tschirakal (Calicut), <i>India</i>	BE	9g.
Tschombala (Calicut), <i>India</i>	BE	9g.
Tschong-hang-kang (Hongkong), <i>China</i>	BE	5f.
Tschongsanheu (Hongkong), <i>China</i>	BE	5f.
Tschongtshun (Swatow), <i>China</i>	BE	5f.
Tschowa (Calicut), <i>India</i>	BE	9g.
Tsun hwa chou (Peking), <i>China</i>	M	5d.
Tugala (Nias I.), <i>Sumatra</i>	RM	7h.
Tukais (Ahmednuggur), <i>India</i>	A	9g.
Tuneri (Coimbatoor), <i>India</i>	BE	9g.
Tungcho (Peking), <i>China</i>	A	5e.
TUNGCHOW, <i>China</i>	BS—P	4e.
Tung-kio (Amoy), <i>China</i>	PE	5f.
Tuni (Rajahmundry), <i>India</i>	*	8g.
Tu-shih K'ou (Kalgan), <i>China</i>	M	5d.
Tuticorin (Tinnevelly), <i>India</i>	PG	9h.
Twenty four Pergunnahs (Calcutta), <i>India</i> ...	BM	8f.
Udapy (Mangalore), <i>India</i>	BE	9g.
Udjawara (Mangalore), <i>India</i>	BE	9g.
Ukkirrankotei (Tinnevelly), <i>India</i>	C	9h.
Umrawati (Jalna), <i>India</i>	FS	9g.

See list of Missionary Societies and accompanying note on pages 6,7.

UMRITSUR, Amritsar, <i>India</i>	C—*	9e
UNDUP, <i>Borneo</i>	PG	5h
Ungkung (Swatow), <i>China</i>	PE	5f.
Utshila (Mangalore), <i>India</i>	BE	9g.
Uva (Kandy), <i>Ceylon</i>	S	8h.
U-yong (Hing-hwa), <i>China</i>	M	5f.
Vageikulam (Tinnevelly) <i>India</i>	C	9h
Vakadu (Nellore), <i>India</i>	H	8g
Valany (Jaffna), <i>Ceylon</i>	A	9h.
VAN, <i>Turkey</i>	A	12e.
Varikkal (Arcot), <i>India</i>	R	9g.
Vathery (Jaffna), <i>Ceylon</i>	W	8h.
Vediarpuram (Trichinopoly), <i>India</i>	PG	9g.
Vellalenvilei (Tinnevelly), <i>India</i>	C	9h.
Vellambi (Arcot), <i>India</i>	R	9g.
Vellore (Arcot), <i>India</i>	R—S	9g.
Vellum (Trichinopoly), <i>India</i>	PG	9g.
Venkatagiri (Nellore), <i>India</i>	H	8g.
Vennampalli (Arcot), <i>India</i>	R	9g.
Vepery MADRAS, <i>India</i>	PG	9g.
Veyangodde (Colombo), <i>Ceylon</i>	BM	8i.
Victoria (Hongkong), <i>China</i>	BE	5f.
VIZAGAPATAM, <i>India</i>	LM	8g.
Vizianagarum (Vizagapatam), <i>India</i>	LM	8g.
Vizir Kupreu (Marsovan), <i>Turkey</i>	A	13d.
Wadackentscheri (Coimbatoor), <i>India</i>	BE	9g.
Walieroo (Amloina I.), <i>Moluccas</i>	N	4i.
Wakan (Amoorang), <i>Celebes I.</i>	N	4h.
Walawey (Galle), <i>Ceylon</i>	W	8h.
Wallacepur (Gogo), <i>India</i>	IP	9f.
Wallajahbad (Madras), <i>India</i>	FS	8g.
Wambori (Ahmednuggur), <i>India</i>	A	9g.
Wanga (Amoorang), <i>Celebes I.</i>	N	4h.
Wang-te-yong (Foochow), <i>China</i>	M	5f.
Wantchow (Taitchow), <i>China</i>	*	4f.
Watoolanei (Menado), <i>Celebes I.</i>	N	4h.
Watoomea (Menado), <i>Celebes I.</i>	N	4h.
Wattalpola (Colombo), <i>Ceylon</i>	W	9h.
Watwad (Sholapur), <i>India</i>	A	9g.
Wazirabad (Sealkote), <i>India</i>	S	9e.

For full explanation of abbreviations, etc., used in these pages,

Weilgama (Colombo), <i>Ceylon</i>	BM	8h.
Wellewatta (Colombo), <i>Ceylon</i>	W	9h.
Wengchow (Taichow, <i>China</i>)	*	4f.
Wesley Chapel (Jaffna), <i>Ceylon</i>	W	9h.
Wijaw (Amoorang), <i>Celebes I.</i>	N	4h.
Winajan (Amoorang), <i>Celebes I.</i>	N	4h.
Wioong (Soorabaja), <i>Java</i>	N	5i.
Wo-leru (Coimbatoor), <i>India</i>	BE	9g.
Woloan (Menado), <i>Celebes I.</i>	N	4i.
Wongkai (Amoorang), <i>Celebes I.</i>	N	4h.
Wônô Hasri (Kediri) <i>Java</i>	N	5i.
Woowook (Amoorang), <i>Celebes I.</i>	N	4h.
Woowook-malole (Amoorang), <i>Celebes I.</i>	N	4h.
WUCHANG, <i>China</i>	E—LM—W—*	5e.
Wusueh (Canton), <i>China</i>	W	5f.
Yabrud (Damascus), <i>Syria, Turkey</i>	UP	13e.
Yagamoor (Arcot), <i>India</i>	R	9g.
Yamtsau (Swatow), <i>China</i>	PE	5f.
Yangchow (Nankin), <i>China</i>	*	5e.
YEDO, <i>Japan</i>	B—E—M—P—C—PG—*	3e.
Ying-tsze (New Chwang), <i>China</i>	IP	4d.
YOKOHAMA, <i>Japan</i>	A—B—EA—M—P—R—*	3e.
YONG-PING CITY, <i>China</i>	M	5f.
Yontcho (Peking), <i>China</i>	A	5e.
Yoz-gat (Cesarea), <i>Turkey</i>	A	13e.
Yu-boey-kio (Amoy), <i>China</i>	PE	5f.
Yu-cho (Peking), <i>China</i>	A	5e.
Yu-ka (Yong-ping), <i>China</i>	M	5f.
Zaffurwall (Sealkote), <i>India</i>	UP	9e.
Zahleh (Beirut), <i>Turkey</i>	P	13e.
Zeegong (Henthada), <i>Br. Burmah</i>	B	7g.
Zoahying (Hang-chau), <i>China</i>	B	4e.
Zong-pah (Hang-chau), <i>China</i>	B	5e.

Seelist of Missionary Societies and accompanying note on pages 6, 7.]

AFRICA

ABEOKUTA, <i>Guinea</i>	BS—C—W	16h.
Abetifi (Coomassie), <i>Guinea</i>	BE	17h.
Abokobi (Jamestown), <i>Guinea</i>	BE	17h.
Abunse (Jamestown), <i>Guinea</i>	BE	17h.
Aburi (Jamestown), <i>Guinea</i>	BE	17h.
ABYSSINIA	*	13g.
Accra, Akkra, (Jamestown), <i>Guinea</i>	BE—W	17h.
Ada (Keta), <i>Guinea</i>	BE	16h.
Adafo (Keta), <i>Guinea</i>	BE	16h.
Adams (Port Natal), <i>Natal</i>	A	14 l.
Adamshoop (Bloemfontein), <i>Orange Riv. F. S.</i> , BN	BN	14k.
Adelaide (King Wm's T.), <i>C. Colony</i> ... PG—UPS	PG	14l.
Adukrum (Jamestown), <i>Guinea</i>	BE	17h.
Ahnawood (Ameib), <i>Damara</i>	RM	15k.
AKASSA, <i>Guinea</i>	C	16h.
Ake (Abeokuta), <i>Guinea</i>	C	16h.
Akropong (Jamestown), <i>Guinea</i>	BE	17h.
Albertyn (Zwellendam), <i>Cape Colony</i>	U	15 l.
ALEXANDRIA, <i>Egypt</i>	S—UP—*	13e.
Alexandria (Grahamstown), <i>Cape Colony</i>	L	14 l.
ALGIERS, <i>Algiers</i>	*	16e.
Alice (Fort Beaufort), <i>Cape Colony</i>	PG—W	14l.
ALIWAL, NORTH, <i>Cape Colony</i>	PG—W	14 l.
All Saints, Bashee, <i>Kaffraria</i>	PG	14 l.
Alongo (Corisco), <i>Guinea</i>	P	16h.
Amahlongwa (Port Natal), <i>Natal</i>	A	13 l.
Amalienstein (Oudtshoorn), <i>Cape Colony</i>	BN	14 l.
Amandelboom (Schietfontein), <i>Cape Colony</i> ..	RM	14 l.
Amanukrum (Jamestown), <i>Guinea</i>	BE	17h.
Amanzimtote (Port Natal), <i>Natal</i>	A	14 l.
Amatole (K. Williams T.), <i>Cape Colony</i>	FS	14 l.
Ambalavao (Ambositra), <i>Madagascar</i>	LM	12k.
Ambatont kanga (Antananarivo), <i>Madagascar</i>	LM	12 j.
AMBATONDRAZAKA, <i>Madagascar</i>	LM	12 j.
Ambohidratrimo (Ambohimanga), <i>Madagascar</i> ...	LM	12 j.
Ambohimandroso (Ambositra), <i>Madagascar</i> ..	LM	12k.

For full explanation of abbreviations, etc., used in these pages,

AMBOHIMANGA, <i>Madagascar</i>	LM	12 j.
Ambohiposty (Antananarivo) <i>Madagascar</i>	LM	12 j.
Ambohitantely (Antananarivo), <i>Madagascar</i>	LM	12 i.
Ambohiveloma (Ambohimanga), <i>Madagascar</i>	LM	12 j.
Amboises Bay (Cameroon's), <i>Guinea</i>	PM	16b.
AMBOSITRA, <i>Madagascar</i>	LM	12f.
AMEIB, <i>Damara</i>	RM	15k.
Ammonsville (Monrovia), <i>Liberia</i>	M	18b.
Ampamarinana (Antananarivo), <i>Madagascar</i>	LM	12 j.
Amparibe (Antananarivo), <i>Madagascar</i>	LM	12 j.
Anamabu (Cape Coast Castle), <i>Guinea</i>	W	17h.
Anatakely (Antananarivo), <i>Madagascar</i>	LM	12 j.
Andohalo (Antananarivo), <i>Madagascar</i>	LM	12 j.
Anhalt Schmidt (Clarkson), <i>Cape Colony</i>	BN	14 l.
Ankadibevava (Antananarivo), <i>Madagascar</i>	LM	12 j.
Annshaw (Fort Beaufort), <i>Cape Colony</i>	W	14 l.
Antanamalaza (Ambohimanga), <i>Madagascar</i>	LM	12 j.
ANTANANARIVO, <i>Madagascar</i>	LM—PG	12 j.
Anum (Keta), <i>Guinea</i>	BE	16b.
Anvako (Keta), <i>Guinea</i>	NG	16h.
Apirade (Jamestown), <i>Guinea</i>	BE	17h.
Arthington (Monrovia), <i>Liberia</i>	B—M	18h.
Asantema (Jamestown), <i>Guinea</i>	BE	17h.
Avery (Sherboro), <i>West Africa</i>	AM	18h.
Avontuur (Clarkson), <i>Cape Colony</i>	BN	14 l.
Azzieh (Osioot), <i>Egypt</i>	UP	13 f.
Badagry (Lagos), <i>Guinea</i>	C	16h.
Bagore (Osioot), <i>Egypt</i>	UP	13 f.
Baraka (Gaboon R.), <i>Guinea</i>	P	16h.
Barville Park (Grahamstown), <i>Cape Colony</i>	W	14 l.
BASSA District, <i>Liberia</i>	M	18h.
Bathurst (Grahamstown), <i>Cape Colony</i>	W	14 l.
Baziga (Queenstown), <i>Kaffraria</i>	U	14 l.
Bawa (King Williams T.), <i>Cape Colony</i>	FS	14 l.
Bawaleschi (Jamestown), <i>Guinea</i>	BE	17h.
Baziya, <i>Kaffraria</i>	U	14 l.
Beaufort West (Ondtshoorn), <i>Cape Colony</i>	PG—*	14 l.
Bedari (Osioot), <i>Egypt</i>	UP	13 f.
Begoro (Jamestown), <i>Guinea</i>	BE	17h.
Bell's Town (Cameroon's), <i>Guinea</i>	BM	16h.
Belville, <i>Cape Colony</i>	PG	

See list of Missionary Societies and accompanying note on pages 6,7.

BENITA, <i>Guinea</i>	P	16h.
Benoob (Osioot), <i>Egypt</i>	UP	13 f
Bensonvale (Alioval North), <i>Cape Colony</i>	W	14 l.
Bensonville (Monrovia), <i>Liberia</i>	M	18h.
Berea (Bassuto), <i>Cape Colony</i>	FM	14k.
Berea (Gnadenthal), <i>Cape Colony</i>	U	15 l.
Berebe, C. Palmas, <i>Liberia</i>	E	17h.
BERSABA, <i>Namaqua</i>	RM	15k.
Bethania (Pretoria), <i>Transvaal Rep.</i>	H	14k.
Bethanien (Bloemfontein), <i>Orange River F. S.</i>	BN	14k.
BETHANIEN, <i>Namaqua</i>	RM	15k.
Bethel (Concordia), <i>Cape Colony</i>	W	15 l.
Bethel (Jamestown), <i>Guinea</i>	BE	17h.
Bethel (King William's T.), <i>Cape Colony</i>	BN	14 l.
Bethelsdorp (Uitenhagen), <i>Cape Colony</i>	LM	14 l.
Bethesda (Bassuto), <i>Cape Colony</i>	PM	14 l.
BLANTYRE, <i>Central Africa</i>	S	13 j.
Blauberg (Ga Matlale), <i>Transvaal Rep.</i>	BN	14k.
Bleideverwacht (Warmbad), <i>Namaqua</i>	RM	14k.
Blinkklip (Griquatatown), <i>Cape Colony</i>	W	14k.
Blinkwater (Ft. Beaufort), <i>Cape Colony</i>	LM	14 l.
BLOEMFONTEIN, <i>Orange Free State</i> .	BN—PG—W	14k.
Blue Barre (Sinoe), <i>Liberia</i>	E	17h.
Blythswood (King William's T.), <i>Cape Colony</i> .	FS	14 l.
Bohlen Sta. (Cape Palmas), <i>Liberia</i>	E	17h.
Bolotwa, <i>South Africa</i>		
BOMBETOK, Majanga, <i>Madagascar</i>	PG—*	12 j.
Bompey (Freetown), <i>Sierra Leone</i>	*	18h.
Bonjongo (Cameroon's), <i>Guinea</i>	BM	16h.
Bonny (New Calabar), <i>Guinea</i>	C	16h.
Bonthe (Sherboro), <i>West Africa</i>	AM	18h.
Borigelong (Kuruman), <i>Transvaal Rep.</i>	LM	14k.
Botshabelo (Leydenburg), <i>Transvaal Rep.</i>	BN	13k.
Brass (New Calabar), <i>Guinea</i>	C	16h.
Bredasdorp (Zwellendam), <i>Cape Colony</i>	PG	14 l.
Buchanan (Bassas), <i>Liberia</i>	B—E—M	18h.
Buchanan (Ft. Beaufort), <i>Cape Colony</i>	FS	14 l.
Buffelsdrift (Zwellendam), <i>Cape Colony</i>	BN	14 l.
Bullom Shore (Freetown), <i>Sierra Leone</i>	C	18h.
Bunge (King William's T.), <i>Cape Colony</i>	BN	14 l.
Buntingville (Queenstown), <i>Kaffraria</i>	W	14 l.
Burgher's Dorp(Queenstown), <i>Cape Colony</i>	PG—W	14 l.

For full explanation of abbreviations, etc., used in these pages,

Burnshill (King William's T.), <i>Cape Colony</i> ...	FS	14 <i>l.</i>
Butaw (Sinoe), <i>Liberia</i>	M	17 <i>h.</i>
Butterworth (Queenstown), <i>Kaffraria</i>	W	14 <i>l.</i>
Byrne (Pietermaritzburg), <i>Natal</i>	PG	13 <i>k.</i>
CAIRO, <i>Egypt</i>	UP	13 <i>e.</i>
Caldwell (Monrovia), <i>Liberia</i>	E	18 <i>h.</i>
Caledon (Gnadenthal), <i>Cape Colony</i>	PG	15 <i>l.</i>
Calioub (Cairo), <i>Egypt</i>	N	13 <i>e.</i>
Calitzdorp (Oudtshoorn), <i>Cape Colony</i>	BN	14 <i>l.</i>
CAMEROONS, <i>Guinea</i>	BM	16 <i>h.</i>
Cana (Bassuto), <i>Cape Colony</i>	PM	14 <i>k.</i>
Cango (Oudtshoorn), <i>Cape Colony</i>	LM	14 <i>l.</i>
CAPE COAST CASTLE, <i>Guinea</i>	W	17 <i>h.</i>
CAPE PALMAS, <i>Liberia</i>	M—E	17 <i>h.</i>
CAPETOWN, <i>Cape Colony</i>	LM—PG—W	15 <i>l.</i>
Cavalla (Cape Palmas), <i>Liberia</i>	E	17 <i>h.</i>
Cawoodshope (Pniel), <i>Orange Riv. Free State</i> .BN	BN	14 <i>k.</i>
Cecuwani (K. William's T.), <i>Cape Colony</i>	FS	14 <i>l.</i>
Cedaha (Pietermaritzburg), <i>Natal</i>	FS	13 <i>k.</i>
Ceres (Worcester), <i>Cape Colony</i>	PG—*	15 <i>l.</i>
Charlotte (Freetown), <i>Sierra Leone</i>	C	18 <i>h.</i>
Christianenburg (Port Natal), <i>Natal</i>	BN	13 <i>k.</i>
Christiansborg (Jamestown), <i>Guinea</i>	BE	17 <i>h.</i>
Cizela (K. Williams T.), <i>Cape Colony</i>	FS	14 <i>l.</i>
CLAN WILLIAM, <i>Cape Colony</i>	PG	15 <i>l.</i>
Claremont (Cape Town), <i>Cape Colony</i>	PG	15 <i>l.</i>
Clarkebury (Queenstown), <i>Cape Colony</i>	W	14 <i>l.</i>
CLARKSON, <i>Cape Colony</i>	U	14 <i>l.</i>
Clay Ashland (Monrovia), <i>Liberia</i>	E	18 <i>h.</i>
Clumber (Grahamstown), <i>Cape Colony</i>	W	14 <i>l.</i>
Clydesdale, <i>Kaffraria</i>	PG	14 <i>l.</i>
Colesberg (Aliwal), <i>Cape Colony</i>	PG—W	14 <i>l.</i>
CONCORDIA, <i>Cape Colony</i>	RM	15 <i>k.</i>
Congo-Town (Monrovia), <i>Liberia</i>	E	18 <i>h.</i>
Constantia (Cape Town), <i>Cape Colony</i>	PG	15 <i>l.</i>
Constantine (Algiers), <i>Algiers</i>	*	16 <i>e.</i>
Coolie Mission (Port Natal), <i>Natal</i>	W	13 <i>k.</i>
CORISCO, <i>Guinea</i>	P	16 <i>b.</i>
Cosseir (Koos), <i>Egypt</i>	UP	13 <i>f.</i>
Cradock (Graaf Reinet), <i>Cape Colony</i>	LM—W	14 <i>l.</i>
Creek Town (Old Calabar), <i>Guinea</i>	UPS	16 <i>h.</i>

See list of Missionary Societies and accompanying note on pages 6,7.

Creve Cœur, <i>Mauritius I.</i>	C	11k.
Crozierville (Monrovia), <i>Liberia</i>	E	18h.
Cunningham (K. William's T.), <i>Cape Colony</i>	FS	14 l.
Dagga Boer (Graaf Reinet), <i>Cape Colony</i>	W	14 l.
Date (Jamestown), <i>Guinea</i>	BE	17h.
Debe (K. William's T.), <i>Cape Colony</i>	FS	14 l.
De Beers (Pniel), <i>Orange River Free State</i>	BN	14k.
Debia (Sherboro), <i>West Africa</i>	AM	18h.
De Tuin (Warmbad), <i>Cape Colony</i>	RM	14k.
Diamond Fields (Bloemfontein), <i>Orange River Free State</i>	PG—W	14k.
Dido Town (Cameroon's), <i>Guinea</i>	BM	16h.
Dix Cove (Cape Coast Castle), <i>Guinea</i>	W	17h.
Domingia (Pongas), <i>Senegambia</i>	* *	18g.
Domonasi (Cape Coast Castle), <i>Guinea</i>	W	17h.
Doors Kraal (Clarkson), <i>Cape Colony</i>	U	14 l.
Dordrecht (Queenstown), <i>Cape Colony</i>	PG—W	14 l.
Drakenstein (Paarl), <i>Cape Colony</i>	PG	15 l.
Duke Town (Old Calabar), <i>Guinea</i>	UPS	16h.
D'Urban (Paarl), <i>Cape Colony</i>	PG	15 l.
D'Urban (Port Natal), <i>Natal</i>	PG—W	13k.
Dysseldorf (Oudtshoorn), <i>Cape Colony</i>	LM	14 l.
East London (King William's T.), <i>Cape Colony</i>	W	14 l.
Ebenezer (Clan William), <i>Cape Colony</i>	RM	15 l.
Eben Ezer (Pretoria), <i>Transvaal Republic</i>	H	13k.
Edendale (Pietermaritzburg), <i>Natal</i>	FS—W	13k.
Eerste River (Capetown), <i>Cape Colony</i>	PG	15 l.
Ehlanzeni (Pietermaritzburg), <i>Natal</i>	H	13k.
Ehloehohlomo (Nodwengu), <i>Zulu Ld.</i>	H	13k.
Ehohita, <i>Kaffraria</i>	PG	14 l.
Ekombaleni (Pretoria), <i>Transvaal Rep.</i>	H	13k.
Ekukayeni (Pietermaritzburg), <i>Natal</i>	PG	13k.
Ekyove (Nodwengu), <i>Zulu Ld.</i>	* *	13k.
Elandskloof (Clan William), <i>Cape Colony</i>	*	15 l.
Elbert's Kraal (Riversdale), <i>Cape Colony</i>	BN	14 l.
Elim (Gnadenthal), <i>Cape Colony</i>	U	15 l.
Elmina (Cape Coast Castle), <i>Guinea</i>	W	17h.
Elujilo (K. William's T.), <i>Cape Colony</i>	UPS	14 l.
Eluxolweni (K. William's T.), <i>Cape Colony</i>	BN	14 l.
Ely (Ft. Beaufort), <i>Cape Colony</i>	FS	14 l.

For full explanation of abbreviations, etc., used in these pages,

Emakabaleni (Pietermaritzburg), <i>Natal</i>	H	13k.
Emakeleni (Pietermaritzburg), <i>Natal</i>	H	13k.
Emangweni (Pietermaritzburg), <i>Natal</i>	BN	13k.
Emathlabatinn (Nodwengu), <i>Zulu Ld</i>*		13k.
Emazabeka (Pietermaritzburg), <i>Natal</i>	FS	13k.
Embulu, <i>Kaffraria</i>	UPS	14 l.
Emdiseni (King William's T.), <i>Cape Colony</i> ..	BN	14 l.
Emfundisweni, <i>Kaffraria</i>	W	14 l.
Emfutiyini (Nodwengu), <i>Zulu Ld</i>	H	13k.
Emgeni (Pietermaritzburg), <i>Natal</i>	FS	13k.
Emgwali (King William's T.), <i>Cape Colony</i> ..	UPS	14 l.
Emkabatini (Pietermaritzburg), <i>Natal</i>	A	13k.
Emlalazi (Nodwengu), <i>Zulu Ld</i>	H	13k.
Emmaus (Pietermaritzburg), <i>Natal</i>	BN	14k.
Emmaus (Potschefstrom), <i>Transvaal Rep</i>	H	14k.
Emntweni (Shiloh), <i>Cape Colony</i>	U	14 l.
Einnyameni (K. William's T.), <i>Cape Colony</i> ..	FS	14 l.
Emnyati (Nodwengu), <i>Transvaal Rep</i>	H	13k.
Empangweni (Nodwengu), <i>Zulu Ld</i>	*	13k.
Empangweni (Pietermaritzburg), <i>Natal</i>	H	13k.
Emshane (Pietermaritzburg), <i>Natal</i>	A	13k.
Emtumasi (Aliwal), <i>Kaffraria</i>	U	14 l.
Engotini (Shiloh), <i>Cape Colony</i>	U	14 l.
Enhlangubo (Nodwengu), <i>Zulu Ld</i>	H	13k.
Enhlangubo (Pietermaritzburg), <i>Natal</i>	H	13k.
Enhlimbiti (Pietermaritzburg), <i>Natal</i>	A	13k.
Enhlomoklomo (Nodwengu), <i>Zulu Ld</i>	H	13k.
Eahlongana (Nodwengu), <i>Zulu Ld</i>	H	13k.
Enon (Uitenhage), <i>Cape Colony</i>	U	14 l.
Entombe (Pretoria), <i>Transvaal Rep</i>	H	13k.
Entumeni (Nodwengu), <i>Zulu Ld</i>	*	13k.
Enwubi (Port Natal), <i>Natal</i>	PG	13k.
Erment (Luxor), <i>Egypt</i>	UP	13f.
Eselbank (Clan William), <i>Cape Colony</i> ..	RM	15 l.
Esidumbini (Port Natal), <i>Natal</i>	A	13k.
Esihlangeni (Nodwengu), <i>Zulu Ld</i>	H	13k.
ESNEH, <i>Egypt</i>	UP	13f.
Estcourt (Pietermaritzburg), <i>Natal</i>	PG	13k.
Etembeni (King William's T.), <i>Cape Colony</i> ..	BN	14 l.
Etembeni (Pietermaritzburg), <i>Natal</i>	H	13k.
Etsomo, <i>Kaffraria</i>	W	14 l.
Etutura, <i>Kaffraria</i>	UPS	14 l.

See list of Missionary Societies and accompanying note on pages 6, 7

Evargasimba (Corisco), <i>Guinea</i>	P	16h.
Evergreen (King William's T.), <i>Cape Colony</i> ..FS	FS	14 l.
Ezelsbank (Clan William), <i>Cape Colony</i>RM	RM	15 l.
Falconer (King William's T.), <i>Cape Colony</i> ...FS	FS	14 l.
Fallangia (Pongas), <i>Senegambia</i>*	*	18g.
Faradomy (Fort Dauphin), <i>Madagascar</i>*	*	12k.
Faravohitra (Antananarivo), <i>Madagascar</i>LM	LM	12 j.
Farmerfield (Grahamstown), <i>Cape Colony</i>W	W	14 l.
Fauresmith (Bloemfontein), <i>Orange River Free State</i>PG—W	PG—W	14k.
Fenoarivo, <i>Madagascar</i>PG	PG	12 j.
Fi-unarantsoa (Ambositra), <i>Madagascar</i>LM	LM	12k.
Fiurenana (Fihaonana), <i>Madagascar</i>LM	LM	12 j.
FUHAONANA, <i>Madagascar</i>LM	LM	12 j.
Fishtown (C. Palmas), <i>Liberia</i>E	E	17h.
FORT BEAUFORT, <i>Cape Colony</i>PG—W—*	PG—W—*	14 l.
FORT DAUPHIN, Faradomy, <i>Madagascar</i>*	*	12k.
Fotuba (Is. de Los), <i>Sierra Leone</i>PG	PG	18h.
Fourah Bay (Freetown), <i>Sierra Leone</i>C	C	18h.
Fraserburg (Schietfontein), <i>Cape Colony</i> ...PG—*	PG—*	14 l.
FREETOWN, <i>Sierra Leone</i>C—W—*	C—W—*	18h.
GABOON Riv., <i>Guinea</i>	P	16h.
Gaga (Fort Beaufort), <i>Cape Colony</i>	FS	14 l.
Ga Lekalekale (Ga Matlale), <i>Transvaal Rep.</i> ..BN	BN	14k.
Gamajan (Pretoria), <i>Transvaal Rep.</i>H	H	14k.
GA MATLALE, <i>Transvaal Rep</i>	BN	14k.
Garaway, Spring Hill (C. Palmas), <i>Liberia</i>E	E	17h.
Gatberg (Queenstown), <i>Cape Colony</i>W	W	14 l.
Georgetown (Oudtshoorn), <i>Cape Colony</i> ...PG—*	PG—*	14 l.
GIBEON, <i>Namaqua</i>	RM	15k.
Gideyatabo(C. Palmas), <i>Liberia</i> E	E	17h.
Glen Grey (Queenstown), <i>Cape Colony</i>W	W	14 l.
Glen Linden (Ft. Beaufort), <i>Cape Colony</i>UPS	UPS	14 l.
Glenthorn (Ft. Beaufort), <i>Cape Colony</i>UPS	UPS	14 l.
GNADENTHAL, <i>Cape Colony</i>	U	15 l.
GOBABIS, <i>Damara</i>	RM	15k.
Goderich (Freetown), <i>Sierra Leone</i>	*	18h.
Goedverwacht (Malmesbury), <i>Cape Colony</i>U	U	15 l.
Good Hope (Sherboro), <i>West Africa</i>	AM	18h.
Gorneh (Luxor), <i>Egypt</i>UP	UP	13 f.

For full explanation of abbreviations, etc., used in these pages,

Goshen (Shiloh), <i>Cape Colony</i>	U	14 l.
Govan (K. William's T.), <i>Cape Colony</i>	FS	14 l.
GRAAF REINET, <i>Cape Colony</i>	LM—PG—W	14 l.
GRAHAMSTOWN, <i>Cape Colony</i>	LM—PG—W	14 l.
Grebo Mission (Cape Palmas), <i>Liberia</i>	M	17h.
Greenville (Sinoe), <i>Liberia</i>	E—M	17h.
Greytown (Pietermaritzburg), <i>Natal</i>	PG	13k.
Grootfontein (Gibeon), <i>Namaqua</i>	RM	15k.
Gxulu (K. William's T.), <i>Cape Colony</i>	FS	14 l.
Haining (K. William's T.), <i>Cape Colony</i>	UPS	14 l.
Hakney (Shiloh), <i>Cape Colony</i>	LM	14 l.
Hankey (Uitenhage), <i>Cape Colony</i>	LM	14 l.
Harlem (Clarkson), <i>Cape Colony</i>	BN	14 l.
Harrisburgh (Monrovia), <i>Liberia</i>	P	18h.
Harrismith <i>Orange Riv. Free State</i>	W	14k.
Ha Shewasse (Ga Matlale), <i>Transvaal Rep.</i>	BN	14k.
Hastings (Freetown), <i>Sierra Leone</i>	W—*	18h.
Hawtown, <i>South Africa</i>	PG
Heald Town (Ft. Beaufort), <i>Cape Colony</i>	W	14 l.
Hebron (Jamestown), <i>Guinea</i>	BE	17h.
Hebron (Pretoria), <i>Transvaal Rep.</i>	H	14k.
Helen Blair (K. William's T.), <i>Cape Colony</i>	FS	14 l.
Hemelrood (Riversdale), <i>Cape Colony</i>	BN	14 l.
Henderson (K. William's T.), <i>Cape Colony</i>	UPS	14 l.
Hermannsburg (Pietermaritzburg), <i>Natal</i>	H	13k.
Hermon (Bassuto) <i>Cape Colony</i>	PM	14k.
Hermon (Worcester), <i>Cape Colony</i>	*	15 l.
Hermi, St. (Potschefstrom), <i>Transvaal Rep.</i>	H	14k.
Hermi, St. (Pretoia), <i>Transvaal Rep.</i>	H	13k.
Herschel, <i>South Africa</i>	PG
Heydelberg (Riversdale), <i>Cape Colony</i>	LM—PG	14 l.
Heydelberg (Pretoria), <i>Transvaal Rep.</i>	BN	14k.
Highflats (Port Natal), <i>Natal</i>	W	13e.
Hoachanas (Rehoboth), <i>Damara</i>	RM	15k.
Hoffenthal (Pietermaritzburg), <i>Natal</i>	BN	13k.
Hoffman (C. Palmas), <i>Liberia</i>	E	17h.
Hofmeyr (Ga Matlale), <i>Transvaal Rep.</i>	*	14k.
Hopedale (Clarkson), <i>Cape Colony</i>	L	14 l.
HOPE FOUNTAIN, <i>Southern Africa</i>		14k.
Hopetown (Griquatown), <i>Cape Colony</i>	PG	14k.
Hostzis Bay (Capetown), <i>Cape Colony</i>	PG	15 l.

See list of Missionary Societies and accompanying note on pages 6, 7.

Houtkloof (Zwellendam), <i>Cape Colony</i>	U	14l.
Houwkoek, <i>South Africa</i>	PG
Ho, Wegbe (Keta), <i>Guinea</i>	NG	16h.
Ibadan (Abeokuta), <i>Guinea</i>	C	16h.
Ibisi (Port Natal), <i>Natal</i>	W	14 l.
Ibotown (Freetown), <i>Sierra Leone</i>	*	18h.
Idutywa (K. William's T.), <i>Cape Colony</i>	FS	14l.
Ifala (Port Natal), <i>Natal</i>	A	13 l.
Ifumi (Port Natal), <i>Natal</i>	A	13 l.
Igbore (Abeokuta), <i>Guinea</i>	C	16h.
Igibiga (K. William's T.), <i>Cape Colony</i>	FS	14 l.
Ikija (Abeokuta), <i>Guinea</i>	C	16h.
Ikorofiong (Old Calabar), <i>Guinea</i>	UPS	16h.
Ikunetu (Old Calabar), <i>Guinea</i>	UPS	16h.
Imfule (Nodwengu), <i>Zulu Ld</i>	*	13k.
Impolweni (Pietermaritzburg), <i>Natal</i>	FS	13k.
Inanda (Port Natal), <i>Natal</i>	A—W	13k.
Ineulwani (Pietermaritzburg), <i>Natal</i>	FS	13k.
Indaleni (Pietermaritzburg), <i>Natal</i>	W	13k.
Inhlasatsha (Nodwengu), <i>Zulu Ld</i>	*	13k.
Intwanazama, <i>South Africa</i>	U	14 l.
INYATI, <i>South Africa</i>	LM	14 j.
Inyezane (Nodwengu), <i>Zulu Ld</i>	H	13k.
Isipingo (Port Natal), <i>Natal</i>	PG	13k.
Italamasi (Pietermaritzburg), <i>Natal</i>	A	13k.
Itaka (Nodwengu), <i>Zulu Ld</i>	H	13k.
Izola, Palmerton, <i>Kaffraria</i>	W	14 l.
Jamestown, <i>St. Helena I.</i>	PG	17 j.
Jawily (O-ibon), <i>Egypt</i>	UP	13 f.
Jekelana (K. William's T.), <i>Cape Colony</i>	FS	14 l.
Jerusalem (Warmbad), <i>Numaqua</i>	RM	14k.
Jobskop (Pietermaritzburg), <i>Natal</i>	FS	13k.
Johannes Kirche (Matmesbury), <i>Cape Colony</i>	U	15 l.
Kabla (Cape Palmas), <i>Iberia</i>	E	17h.
Kafir College, <i>Cape Colony</i>	PG	...
Kalkfontein (Conecordia), <i>Cape Colony</i>	RM	15k.
Kama (Ft. Beaufort), <i>Cape Colony</i>	W	14 l.
Kama-tone (Queenstown), <i>Cape Colony</i>	W	14 l.
Kambia (Freetown), <i>Sierra Leone</i>*		18h.

For full explanation of abbreviations, etc., used in these pages,

Kamiesbergh (Zwellendam), <i>Cape Colony</i>	W	14 l.
Kana (Pretoria), <i>Transvaal Rep.</i>	H	14 k.
Kanye (Shoshong), <i>South Africa</i>	LM	14 k.
Karkloof (Pietermaritzburg), <i>Natal</i>	PG	13 k.
Katzenberg (Malmesbury), <i>Cape Colony</i>	U	15 l.
Kbeh Kbeh (Monrovia), <i>Liberia</i>	E	18 h.
KEETMANSHOOP, <i>Namagna</i>	RM	15 k.
Kentucky (Monrovia), <i>Liberia</i>	P	18 h.
KETA, Quitta, <i>Guinea</i>	NG	16 h.
Kidston (K. William's T.), <i>Cape Colony</i>	FS	14 l.
KING WILLIAM'S T., <i>Cape Colony</i> ...LM—PG—W		14 l.
Kirkwood, Tarkapost (Shiloh), <i>Cape Colony</i>	UPS	14 l.
KISULUDINI, <i>Zanzibar</i>	C	13 i.
Kjebi (Jamestown), <i>Guinea</i>	BE	17 h.
Klipdritt (Riversdale), <i>Cape Colony</i>	BN	14 l.
Klip Fontein (Cape Town), <i>Cape Colony</i>	W	15 l.
Knapp's Hope (K. William's T.), <i>Cape Colony</i> . LM		14 l.
Knox (K. William's T.), <i>Cape Colony</i>	FS	14 l.
Knysna (Oudtshoorn), <i>Cape Colony</i>	PG	14 l.
Kolobeng (Moschaneng), <i>Bechuana</i>	H—LM	14 k.
Komgha, <i>South Africa</i>	PG
Kommaggas (Concordia), <i>Cape Colony</i>	RM	15 k.
Konigsberg (Pietermaritzburg), <i>Natal</i>	BN	13 k.
Koo's, <i>Egypt</i>	UP	13 f.
Kossotown (Freetown), <i>Sierra Leone</i>	*	18 h.
Kouveld (Riversdale), <i>Cape Colony</i>	BN	14 l.
Kramersfontein (Kuruman), <i>Bechuana</i>	L	14 k.
Kroonstad (Leydenburg), <i>Transvaal Rep</i>	W	13 k.
Kroo Town (Monrovia), <i>Liberia</i>	E	18 h.
Kruisfontein (Clarkson), <i>Cape Colony</i>	LM	14 l.
KURUMAN, Neu Lattaku, <i>Bechuana</i>	LM	14 k.
Kwamagwaza (Nodwengu), <i>Zulu Ld.</i>	PG	13 k.
Kwezana (K. William's T.), <i>Cape Colony</i>	FS	14 l.
Ladysmith (Oudtshoorn), <i>Cape Colony</i>	BN	14 l.
Ladysmith (Pietermaritzburg), <i>Natal</i>	BN—	
	PG—W	13 k.
La, Emmaus (Jamestown), <i>Guinea</i>	BE	17 h.
LAGOS, <i>Guinea</i>	BS—C—W	16 h.
Laing (K. William's T.), <i>Cape Colony</i>	FS	14 l.
Langenbosch (Clarkson), <i>Cape Colony</i>	U	14 l.
Lasgebaane, <i>South Africa</i>	PG	

See list of Missionary Societies and accompanying note on pages 6,7.

Legong (Jamestown), <i>Guinea</i>	BE	17h.
Leke (Lagos), <i>Guinea</i>	C	16h.
Leperro (Limao), <i>Transvaal Rep.</i>	H	14k.
Leribe (Bassuto), <i>Cape Colony</i>	PM	14k.
Lesseyton (Queenstown), <i>Cape Colony</i>	W	14l.
Lexington (Sinoe), <i>Liberia</i>	E—M	17h.
LEYDENBURGH, <i>Transvaal Rep.</i>BN—PG—W		13k.
Likhatalong (Griqua T.), <i>Bechuana</i>	LM	14k.
Lily fontein (Concordia), <i>Cape Colony</i>	W	15 l.
LIMAO, <i>Transvaal Rep.</i>	H	14k.
Lindley (Port Natal), <i>Natal</i>	A	14k.
Linokana (Limao), <i>Transvaal Rep.</i>	H	14k.
LINYANTI, <i>Southern Africa</i>		14 j.
Liteyana (Moschaneng), <i>Bechuana</i>	H—LM	14k.
Little Popo (Whydah), <i>Guinea</i>	W	16h.
LIVINGSTONIA, <i>Central Africa</i>	FS	13 j.
LOKOJA, <i>Guinea</i>	C	16h.
Longwood, <i>St. Helena I.</i>	PG	17 j.
Loso (Ga Matlale), <i>Transvaal Rep.</i>	BN	14k.
Louisiana (Monrovia), <i>Liberia</i>	B—M	18h.
Lovedale (Fort Beaufort), <i>Cape Colony</i>	FS	14 l.
Lower Buchanan (Bassas), <i>Liberia</i>	P	18h.
Lower Emsinga (Pietermaritzburg), <i>Natal</i>FS		13k.
Lüneburg (Pretoria), <i>Transvaal Rep.</i>	H	13k.
LUXOR, <i>Egypt</i>	UP	13f.
Lynedoch, <i>South Africa</i>	PG
Mabolela (Bassuto), <i>Cape Colony</i>	PM	14k.
Macfarlan (Ft. Beaufort), <i>Cape Colony</i>	FS	14 l.
Macfie (Ft. Beaufort), <i>Cape Colony</i>	FS	14 l.
MADEIRA I., <i>Atlantic O.</i>	FS	18e.
MAHE I., <i>Indian Ocean</i>	PG	11 i.
Maiera (Jamestown), <i>Guinea</i>	BE	17h.
MAJANGA (Bombetok), <i>Madagascar</i>*		12 j.
Makchabeng (Ga Matlale), <i>Transvaal Rep.</i>BN		14k.
MALMESBURY, <i>Cape Colony</i>	PG—*	15 l.
Maloknung (Ga Matlale), <i>Transvaal Rep.</i>BN		14k.
Mamachali (Pretoria), <i>Transvaal Rep.</i>H		14k.
Mamfe (Jamestown), <i>Guinea</i>	BE	17h.
Mampong (Jamestown), <i>Guinea</i>	BE	17h.
Mamre (Malmesbury), <i>Cape Colony</i>U		15 l.
Mansoora (Cairo), <i>Egypt</i>	UP	13e.

For full explanation of abbreviations, etc., used in these pages,

Mapumulo (Port Natal), <i>Natal</i>	A	14k.
Marico, <i>Transvaal Rep.</i>	PG
Marshall (Bassas), <i>Liberia</i>	M—P	18h.
Masitisi (Bassuto), <i>Cape Colony</i>	PM	14 l.
MASSUAH, <i>Egypt</i>	*	13g.
Matatiele (Bassuto), <i>Kaffraria</i>	PM	14 l.
Matlare (Pretoria), <i>Transvaal Rep.</i>	H	14k.
Matthews (King William's T.), <i>Cape Colony</i> ..	PG	14 l.
Matzebande'a (Valdezia), <i>Transvaal Rep.</i>	BN	13k.
MAURITIUS I., <i>Indian Ocean</i>	C—PG	11k.
M'bangwe (Corisco), <i>Guinea</i>	P	16h.
McCarthy's (Bathurst), <i>Gambia</i>	W	18g.
McDonald (Freetown), <i>Sierra Leone</i>	*	18h.
Medinet (Fayoom), <i>Egypt</i>	UP	13 f.
Melkhouts fontein (Riversdale), <i>Cape Colony</i> ..	PG	14 l.
Mellawi (Osioot), <i>Egypt</i>	UP	13f.
MENDI Mission, <i>West Africa</i>	C	18h.
Middleburg (Graaf Reinet), <i>Cape Colony</i>	*	14 l.
Millsburgh (Monrovia), <i>Liberia</i>	B—M	18h.
Minieh (Osioot), <i>Egypt</i>	UP	13 f.
Mishteh (Osioot), <i>Egypt</i>	UP	13 f.
Modder tontein (Concordia), <i>Cape Colony</i>	RM	15k.
Modimul'lé (Ga Matlale), <i>Transvaal Rep.</i>	BN	14k.
MOGADOR, <i>Morocco</i>	*	17e.
MOJANGA, <i>Madagascar</i>	LM—*	12 j.
Mokopan (Pretoria), <i>Transvaal Rep.</i>	H	14k.
Molepolole, <i>South Africa</i>	LM	14k.
MOMBASA, <i>Zanzibar</i>	C	13 i.
MONROVIA, <i>Liberia</i>	E—M—P	18h.
Montague (Zwellendam), <i>Cape Colony</i>	*	14 l.
Morija (Bassuto), <i>Cape Colony</i>	PM	14k.
Morley, <i>Kaffraria</i>	W	14 l.
Mortonville (Cameroon's), <i>Guinea</i>	BM	16h.
Moshaneng (Bloemfontein), <i>Orange River F. S. W</i>	W	14k.
Mositele (Aliwal North), <i>Bassutu</i>	PM	14 l.
Mossel Bay (Riversdale), <i>Cape Colony</i>	PG	14 i.
Moteah (Osioot), <i>Egypt</i>	UP	13 f.
Motito (Kuruman), <i>South Africa</i>	LM	14k.
Mount Arthur (Queenstown), <i>Cape Colony</i>	W	14 l.
Mount Coke (K. William's T.), <i>Cape Colony</i>	W	14 l.
Mount Olive (Bassas), <i>Liberia</i>	M	18h.
Mount Scott (Cape Palmas), <i>Liberia</i>	M	17h.

See list of Missionary Societies and accompanying note on pages 6,7.

MPAPWA, <i>Central Africa</i>	13 i.
MTESA, <i>Central Africa</i>	13h.
Müden (Pietermaritzburg), <i>Natal</i>H	13k.
Mure (K. William's T.), <i>Cape Colony</i>FS	14l.
 Nabis (Warmbad), <i>Namaqua</i>RM	15k.
Nagenenge (Gaboon R.), <i>Guinea</i>P	16h.
NAKHAYLEH, <i>Egypt</i>UP	13 f.
Napier (Gnadenthal), <i>Cape Colony</i>PG	15 l.
Ndakana (K. William's T.), <i>Cape Colony</i>FS	14 l.
Negadeh (Koos), <i>Egypt</i>UP	13 f.
Neu Deutschland (Port Natal), <i>Natal</i>BN	13k.
NEU LATTAKU, Kuruman, <i>Bechuana</i>LN	14k.
NEW BARMEN (Otyikangs), <i>Damara</i>RM	15k.
NEW CALABAR, <i>Guinea</i>	C 14h.
Newcastle (Pietermaritzburg), <i>Natal</i>BN	14 l.
New Cess (Bassas), <i>Liberia</i>M	17h.
New Georgia (Monrovia), <i>Liberia</i>M	18h.
New Griqua Land, <i>Cape Colony</i>LM	14 l.
New Halle (Pretoria), <i>Transvaal Rep.</i>BN	14k.
New Hanover (Pietermaritzburg), <i>Natal</i>H	13k.
New Hope (Bassas), <i>Liberia</i>	M 17h.
Newlands (Capetown), <i>Cape Colony</i>	PG 15l.
New Rush (Pniel), <i>Orange River Free State</i> ..BN	14k.
Newspaper (Port Natal), <i>Natal</i>A	13k.
New Station (Ga Matlale), <i>Transvaal Rep.</i>BN	14k.
Newton Dale (K. William's T.), <i>Cape Colony</i> ..W	14 l.
Ngangelizwe, <i>Kaffraria</i>W	14 l.
Nomba (Gaboon R.), <i>Guinea</i>P	16h.
Norap (Concordia), <i>Cape Colony</i>	W 15 l.
Notoane (Limao), <i>Transvaal Rep.</i>	H 14k.
Nqumeya (King William's T.), <i>Cape Colony</i> ..FS	14 l.
Nsekysi (Jamestown), <i>Guinea</i>BE	17h.
 Odumase (Jamestown), <i>Guinea</i>BE	16h.
OGBOMOSH, <i>Guinea</i>BS	16h.
Ojaresa (Jamestown), <i>Guinea</i>BE	17h.
Okahandya (New Barmen), <i>Damara</i>RM	15k.
OKOMBAHE, <i>Damara</i>RM	15k.
Okozondyé, Omaruru (Ameib), <i>Damara</i>RM	15k.
OLD CALABAR, <i>Guinea</i>UPS	16h.
Old Town (Old Calabar), <i>Guinea</i>UPS	16h.

For full explanation of abbreviations, etc., used in these pages,

Omaruru (Okombahie), <i>Damara</i>	RM	15k.
Omburo (Ameib), <i>Damara</i>	RM	15k.
ONITSHA, <i>Guinea</i>	C	16h.
Ookiep, <i>Cape Colony</i>	PG
ORAN, <i>Algeria</i>	UPS—*	16e.
Osamare (Onitsha), <i>Guinea</i>	C	16h.
Osborn (Queenstown), <i>Kaffraria</i>	W	14 l.
Oshielle (Abeokuta), <i>Guinea</i>	C	16h.
Ostroot, <i>Egypt</i>	UP	13 f.
Otta (Lagos), <i>Guinea</i>	C	16h.
Otyinbingné (New Barmen), <i>Damara</i>	RM	15k.
Otyizeva (New Barmen), <i>Damara</i>	RM	15k.
OTYOSAZU, <i>Damara</i>	RM	15k.
OTYOZONDYUPA, <i>Damara</i>	RM	15k.
Oudenbosch (Riversdale), <i>Cape Colony</i>	BN	14 l.
OUDTSHOORN, <i>Cape Colony</i>	LM—PG	14 l.
PAARL, <i>Cape Colony</i>	LM—PG	15 l.
Paballong (Bassuto), <i>Kaffraria</i>	PM	14 l.
Pacaltsdorp (Oudtshoorn), <i>Cape Colony</i>	LM	14 l.
Pamplemousses, <i>Mauritius I.</i>	PG	11k.
Patalekopa (Limao), <i>Transvaal Rep.</i>	H	14k.
Pataletshopa (Limao), <i>Bechuanas</i>	H	14k.
Peddie (Grahamstown), <i>Cape Colony</i>	W	14 l.
Peelton (King William's T.), <i>Cape Colony</i>	LM	14 l.
Pella (Limao), <i>Transvaal Rep.</i>	H	14k.
Pella (Warmbad), <i>Cape Colony</i>	RM	15k.
Penqua (Monrovia), <i>Liberia</i>	M	18h.
Perksdale (Ft. Beaufort), <i>Cape Colony</i>	W	14 l.
Peterberg (K. William's T.), <i>Cape Colony</i>	BN	14 l.
Phalane (Pretoria), <i>Transvaal Rep.</i>	H	14k.
Philipton (Shiloh), <i>Cape Colony</i>	LM	14 l.
PIETERMARITZBURG, <i>Natal</i>	FS—PG—W	13k.
Pinetown (Port Natal), <i>Natal</i>	PG	13k.
Pirie (K. William's T.), <i>Cape Colony</i>	FS	14 l.
Plaines Wilhems, <i>Mauritius I.</i>	C	11k.
PNIEL, <i>Orange Rive. Free State</i>	BN	14k.
Pondo Mission (Pietermaritzburg), <i>Natal</i>	W	14k.
Poortjesdamm (Bloemfontein), <i>Orange River Free State</i>	BN	14k.
Poortjesfontein (Bloemfontein), <i>Orange River Free State</i>	BN	14k.

See list of Missionary Societies and accompanying note on pages 6,7.

Port Alfred (Grahamstown), <i>Cape Colony</i>W	14 l.
Port Elizabeth (Uitenhagen), <i>Cape Colony</i> LM—W	14 l.
Port Louis, <i>Mauritius</i>C—PG	11k.
Port Nolloth (Concordia), <i>Cape Colony</i>PG	15k.
Porto Novo (Whydah), <i>Guinea</i>W	16h.
Potoana (Pretoria), <i>Transvaal Rep.</i>H	14k.
POTSCHEFSTROOM, <i>Transvaal Rep.</i> BN—PG—W	14k.
PRETORIA, <i>Transvaal Rep.</i>BN—W	14k.
Queah Mission (Monrovia), <i>Liberia</i> ,.....M—C	18h.
QUEENSTOWN, <i>Cape Colony</i>PG—W	14 l.
Quesha's (K. William's T.), <i>Cape Colony</i>FS	14 l.
Quenza (Ft. Beaufort), <i>Cape Colony</i>FS	14 l.
QUITTA, Keta, <i>Guinea</i>	NG
Quolora (K. William's T.), <i>Cape Colony</i>UPS	14 l.
Ramaliana (Limao), <i>Bechuana</i>H	14k.
Rankine (K. William's T.), <i>Cape Colony</i>FS	14 l.
Rantismos (Port Natal), <i>Natal</i>H	13 l.
REHOBOOTH, <i>Damara</i>RM	15k.
RIBE, <i>Zanguebar</i>*	13 i.
Richmond (Pietermaritzburg), <i>Natal</i>IP—PG	13k.
Richtersfeld (Concordia), <i>Cape Colony</i>RM	15k.
Rili, <i>Kaffraria</i>	PG
RIVERSDALE, <i>Cape Colony</i>BN—PG	14 l.
River Usutu (Nodwengu), <i>Zulu Ld.</i>PG	13k.
Ro Benkeh (Freetown), <i>Sierra Leone</i>*	18h.
Robertson (Zwellendam), <i>Cape Colony</i> ...PG—W	15 l.
Robertsport (Monrovia), <i>Liberia</i>M—P	18h.
Robben Island (Cape Town), <i>Cape Colony</i>PG	15 l.
Rockbookah (C. Palmas), <i>Liberia</i>E	17h.
Rocktown (C. Palmas), <i>Liberia</i>E	17h.
Roda (Fayoom), <i>Egypt</i>UP	13 f.
Rokelle (Freetown), <i>Sierra Leone</i>*	18h.
Rondebosch (Cape Town), <i>Cape Colony</i>PG	15 l.
Russeltown (Freetown), <i>Sierra Leone</i>*	18h.
Rustenburg (Pretoria), <i>Transvaal Rep.</i>H—PG	14k.
Saint Augustine's, <i>Kaffraria</i>PG	14 l.
Saint Francis Simon's Town (Cape Town), <i>Cape Colony</i>PG	15 l.
Saint Helena Bay (Malmesbury), <i>Cape Colony</i> PG	15 l.

For full explanation of abbreviations, etc., used in these pages,

SAINT HELENA I., <i>Atlantic Ocean</i>	PG	17j.
Saint John's (King William's T.), <i>Cape Colony</i> PG	14l.	
Saint John Baptist (Queenstown), <i>Cape Colony</i> PG	14l.	
Saint John's River, <i>Kaffraria</i>	PG	14l.
SAINT LOUIS, <i>Senegambia</i>	PM	18g.
Saint Luke's (K. William's T.), <i>Cape Colony</i> ..PG	14l.	
Saint Mark's <i>Kaffraria</i>	PG	14l.
Saint Mary's (Bathurst), <i>Gambia</i>	W	18g.
Saint Mary's, <i>Zulu Id.</i>	PG	13k.
Saint Matthew's (King William's T.), <i>Cape Col-</i> <i>ony</i>	PG—*	14l.
Saint Paul's (Nodwengu), <i>Zulu Id.</i>	PG	13k.
Saint Paul's, <i>St. Helena I.</i>	PG	17j.
Saint Paul's, George (Oudtshoorn), <i>Cape Col-</i> <i>ony</i>	PG	14l.
Saint Paul's River (Monrovia), <i>Liberia</i>	M	18h.
Saint Peter's Gwatyu, <i>South Africa</i>	PG
Salem (Ameib), <i>Damara</i>	RM	15k.
Salem (Grahamstown), <i>Cape Colony</i>	W	14l.
Salem (Jamestown), <i>Guinea</i>	BE	17h.
Samsonville (Monrovia), <i>Liberia</i>	P	18h.
Sandfeld (Concordia), <i>Cape Colony</i>	RM	15k.
Sanhoor (Fayoom), <i>Egypt</i>	UP	13f.
Sarepta (Cape Town), <i>Cape Colony</i>	RM	15l.
Saron (Malmesbury), <i>Cape Colony</i>	RM	15l.
Saron (Pretoria), <i>Transvaal Rep.</i>	H	14k.
Sasabi (Jamestown), <i>Guinea</i>	BE	17h.
Schetmansdorp (New Barmen), <i>Damara</i>	RM	15k.
SCHIETFONTEIN, <i>Cape Colony</i>	RM	14l.
Schmelenshoop (Otyosazu), <i>Damara</i>	RM	15k.
Schoenberg (Oudtshoorn), <i>Cape Colony</i>	PG	14l.
SEKHOMO, Shoshong, <i>Bechuanaland</i>	H—LM	14k.
Seymour (Ft. Beaufort), <i>Cape Colony</i>	W	14l.
Shawbury (Queenstown), <i>Kaffraria</i>	W	14l.
SHERBOR'0, <i>West Africa</i>	C—*	18h.
Sheshegu (Ft. Beaufort), <i>Cape Colony</i>	FS	14l.
SHILOH, <i>Cape Colony</i>	U	14l.
SHOSHONG, Sekhommo, <i>Bechuanaland</i>	H—LM	14k.
Sidbury (Grahamstown), <i>Cape Colony</i>	W	14l.
Siloe (Bassuto), <i>Cape Colony</i>	PM	14k.
Simon's Town (Cape Town), <i>Cape Colony</i>	W	15l.
SINOE, Sinou Mission, <i>Liberia</i>	E—M	17h.

Sinoris (Fayoom), <i>Egypt</i>	UP	13 f.
Smithfield (Aliwal N'ih), <i>Orange Riv. F. S.</i> PG—W	14 l.	
Snyklip (Clarkson), <i>Cape Colony</i>	U	14 l.
Soavina (Ambohimanga), <i>Madagascar</i>	LM	12 j.
Somerset East (Fort Beaufort), <i>Cape Colony</i>	LM—PG—W	14 l.
Somerset West (Cape Town), <i>Cape Colony</i>	LM—PG—W	15 l.
Somerville (K. William's T.), <i>Cape Colony</i>UPS	14 l.	
Sonneblum (Cape Town), <i>Cape Colony</i>PG	15 l.	
Spreull (K. William's T.), <i>Cape Colony</i>FS	14 l.	
Springbok, <i>South Africa</i>PG	
Spring Hill (C. Palmas), <i>Liberia</i>E	17 h.	
Springhorn (Limao), <i>Transvaal Rep.</i>H	14 k.	
Springs (K. William's T.), <i>Cape Colony</i>FS	14 l.	
Springvale (Port Natal), <i>Natal</i>PG	13 l.	
Sra (Jamestown), <i>Guinea</i>BE	16 h.	
Steinkopf (Concordia), , <i>Cape Colony</i>RM	15 k.	
Steinthal (Malmesbury), <i>Cape Colony</i>RM	15 l.	
Stellenbosch (Paarl), <i>Cape Colony</i> ..PG—RM—W	15 l.	
Stendal (Pietermaritzburg), <i>Natal</i>BN	13 k.	
Stokwe (Queenstown), <i>Kaffraria</i>U	14 l.	
Strauss-bay (Zwellendam), <i>Cape Colony</i>U	14 l.	
Struthers (K. William's T.), <i>Cape Colony</i>FS	14 l.	
Stutterheim (K. William's T.), <i>Cape Colony</i> ..BN	14 l.	
Suft (Fayoom), <i>Egypt</i>UP	13 f.	
Sydenham (Pietermaritzburg), <i>Natal</i>PG	13 k.	
Tabase, <i>Kaffraria</i>U	14 l.	
Tæshii, Tassy (Jamestown), <i>Guinea</i>BE	17 h.	
Tahita (Osioot), <i>Egypt</i>UP	13 f.	
TAMATAVE, <i>Madagascar</i>PG	12 j.	
Tamatoku (Keta), <i>Guinea</i>BE	16 h.	
Tamieh (Fayoom), <i>Egypt</i>UP	13 f.	
Tarkapost, Kirkwood, (Shiloh), <i>Cape Colony</i> .UPS	14 l.	
Taung (Kuruman), <i>Bechuana</i>LM	14 k.	
Tebo (Cape Palmas), <i>Liberia</i>E	17 h.	
Tefle (Keta), <i>Guinea</i>BE	16 h.	
Thaba Bosigo (Bassuto), <i>Cape Colony</i>PM	14 k.	
Thabana Morena (Bassuto), <i>Cape Colony</i>PM	14 k.	
Thaba' Nschu (Bloemfontein), <i>Orange River Free State</i>	PG—W	14 k.

For full explanation of abbreviations, etc., used in these pages,

Thutloane (Ga Matlale), <i>Transvaal Rep.</i>	BN	14k.
Tidmanton (Ft. Beaufort), <i>Cape Colony</i>	LM	14 l.
Toto Korie (Monrovia), <i>Liberia</i>	E	18h.
Trinity Chapel (Monrovia), <i>Liberia</i>	E	18h.
Tshakoma (Ga Matlale), <i>Transvaal Rep.</i>	BN	14k.
Tsiafahy (Ambohimanga), <i>Madagascar</i>	LM	12 j.
T'somo (Queenstown), <i>Cape Colony</i>	W	14 l.
Tubmantown (Cape Palmas), <i>Liberia</i>	M	17h.
Tugela (Pietermaritzburg), <i>Natal</i>	FS	13k.
Tulbagh, Rodezand (Malmesbury), <i>Cape Colony</i>	LM—RM	15 l.
TUNIS, Tunis	*	15e.
Tutlaone (Ga Matlale), <i>Transvaal Rep.</i>	BN	14k.
Tutu (Jamestown), <i>Guinea</i>	BE	17h.
Twistwyk (Gnadenthal), <i>Cape Colony</i>	U	15 l.
Tzolo (K. William's T.), <i>Cape Colony</i>	FS	14 l.
UITENHAGEN, Cape Colony	LM—PG—W	14 l.
UKEREWE, Central Africa		13 i.
Umbonambi (Nodwengu), <i>Zulu Ld.</i>	*	13k.
Umgaba (Port Natal), <i>Natal</i>	PG	13 l.
Umgeni (Pietermaritzburg), <i>Natal</i>	PG	13k.
Umhlali (Port Natal), <i>Natal</i>	W	13k.
Umkunkinglavu (Nodwengu), <i>Zulu Ld.</i>	PG	13k.
Umlazi (Port Natal), <i>Natal</i>	PG	13k.
Umsunduzi (Port Natal), <i>Natal</i>	A	14k.
Umtwalumi (Port Natal), <i>Natal</i>	A	13 l.
Umvoti (Port Natal), <i>Natal</i>	A	14k.
Umzimkulu (Pietermaritzburg), <i>Natal</i>	W	14k.
Umzinto (Port Natal), <i>Natal</i>	PG	13 l.
Umzumbi (Port Natal), <i>Natal</i>	A	14 l.
Uniondale, <i>Cape Colony</i>	PG	...
Upper Emsinga (Pietermaritzburg), <i>Natal</i>	FS	13k.
Uxolo (K. William's T.), <i>Cape Colony</i>	UPS	14 l.
VALDEZIA, Transvaal Rep.	*	13k.
Vermakelykheid (Riversdale), <i>Cape Colony</i>	BN	14 l.
Verulam (Port Natal), <i>Natal</i>	PG—W	13k.
Veytown (Monrovia), <i>Liberia</i>	E—M	18h.
Victoria (Cameroon's), <i>Guinea</i>	BM	16h.
Victoria West (Scheitfontein), <i>Cape Colony</i>	PG	14 l.
Villiersdorp (Gnadenthal), <i>Cape Colony</i>	PG	15 l.

See list of Missionary Societies and accompanying note on pages 6,7.

Virginia (Monrovia), <i>Liberia</i>	B	18h.
Vlucht (Clarkson), <i>Cape Colony</i>	BN	14 l.
Wallmannsthal (Pretoria), <i>Transvaal Rep.</i>BN	BN	14k.
WARMBAD, <i>Namqua</i>	RM	15k.
Wartburg (K. William's T.), <i>Cape Colony</i>BN	BN	14 l.
Waya (Keta), <i>Guinea</i>	NG	16h.
Weenen (Pietermaritzburg), <i>Natal</i>	BN	13k.
Wegbe, Ho (Keta), <i>Guinea</i>	NG	16h.
Wellington (Freetown), <i>Sierra Leone</i>W	W	18h.
Wellington (Paarl), <i>Cape Colony</i>PM	PM	15 l.
Weltondale (K. William's T.), <i>Cape Colony</i> ...FS	FS	14 l.
Wesleyville (K. William's T.), <i>Cape Colony</i> ...W	W	14 l.
White Plains (Monrovia), <i>Liberia</i>	M	18h.
WHYDAH, <i>Guinea</i>	W	16h.
Wilberforce (Freetown), <i>Sierra Leone</i>C—W	W	18h.
WINDHOEK, <i>Damara</i>	RM	15k.
Winnibah (Jamestown), <i>Guinea</i>	W	17h.
Winterberg (Ft. Beaufort), <i>Cape Colony</i>PG	PG	14 l.
Wittekluibosch (Clarkson), <i>Cape Colony</i>U	U	14 l.
Wittenbergen (Queenstown), <i>Cape Colony</i>W	W	14 l.
Wittewater (Malmesbury), <i>Cape Colony</i>	U	15 l.
Wodehouse Forest (Queenstown), <i>Cape Colony</i> .W	W	14 l.
Wolf River (K. William's T.), <i>Cape Colony</i> ...FS	FS	14 l.
Woodland (Grahamstown), <i>Cape Colony</i>W	W	14 l.
WORCESTER, <i>Cape Colony</i>PG—RM	PG	15 l.
Wupperthal (Clan William), <i>Cape Colony</i>RM	RM	15 l.
Wynburg (Cape Town), <i>Cape Colony</i>W	W	15 l.
Xakaxa (K. William's T.), <i>Cape Colony</i>FS	FS	14 l.
Yiand fontein (Oudtshoorn), <i>Cape Colony</i>BN	BN	14 l.
York (Freetown), <i>Sierra Leone</i>W—*	W	18h
York (Pietermaritzburg), <i>Natal</i>	W	13k.
YORUBA Mission, <i>Guinea</i>C	C	16h.
ZANZIBAR, <i>Zanzibur</i>	*	13 i.
Zerabi (Osioot), <i>Egypt</i>	UP	13 f.
Zoar (Oudtshoorn) <i>Cape Colony</i>BN	BN	14 l.
Zuurbraak (Zwellendam), <i>Cape Colony</i>	LM	14 l.
Zwartkop (Pietermaritzburg), <i>Natal</i>	W	13k.
ZWELLENDAM, <i>Cape Colony</i>LM—PG—W	W	14 l.

For full explanation of abbreviations, etc., used in these pages,

EUROPE.

Aaran, <i>Switzerland</i>	M	16d.
Accumersiel (Oldenburg), <i>Germany</i>	M	16e.
Adelsheim (Stuttgart), <i>Germany</i>	W	16d.
ADRIANOPLIS, <i>Turkey</i>	A	14d.
Affaltern, <i>Switzerland</i>	M	16d.
Aiguesvives (Marseilles), <i>France</i>	W	16d.
Aimargues (Marseilles), <i>France</i>	W	16d.
Ajaccio (I. Corsica), <i>France</i>	*	16d.
Alais (Lyons), <i>France</i>	W	16d.
Altdorf (Stuttgart), <i>Germany</i>	W	16d.
ALICANTE, <i>Spain</i>	B	17e.
Almenden, <i>Switzerland</i>	EA	16d.
Alstrup, <i>Denmark</i>	*	15c.
Altomonte (Messina), <i>Italy</i>	W	15e.
Altona (Hamburg), <i>Germany</i>	IP	16e.
Amiens (Rouen), <i>France</i>	*	16c.
AMSTERDAM, <i>Holland</i>	FS—*	16c.
Anagni (Rome), <i>Italy</i>	W	15d.
Anduze (Lyons), <i>France</i>	W	16d.
Antwerp, <i>Belgium</i>	*	16c.
Aquila (Naples), <i>Italy</i>	W	15d.
Arboga (Orebro), <i>Sweden</i>	M	15c.
Arcachon (Bordeaux), <i>France</i>	*	17d.
ARENDALE, <i>Norway</i>	M—BM	16c.
Argentano (Messina), <i>Italy</i>	W	15d.
Armentieres (Calais), <i>France</i>	*	16c.
Asker (Orebro), <i>Sweden</i>	B	15c.
Asola (Milan), <i>Italy</i>	W	15d.
ATHENS, <i>Greece</i>	E—SP	14e.
Augsburg (Munich), <i>Germany</i>	W	15d.
Aurich (Oldenburg), <i>Germany</i>	M	16c.
Avola (Messina), <i>Italy</i>	W	15e.
Backnang (Stuttgart), <i>Germany</i>	W	16d.
Baden Baden (Stuttgart), <i>Germany</i>	PG	16d.

See list of Missionary Societies and accompanying note on pages 6,7.

Bagnères de Bigorre (Bayonne), <i>France</i>*		16d.
BARCELONA, <i>Spain</i>	B—W	16d.
Bari (Naples), <i>Italy</i>	BS	15d.
Barkhult (Carlskrona), <i>Sweden</i>	B	15c.
Barmen (Cologne), <i>Germany</i>*		16c.
BASEL, <i>Switzerland</i>	EA—M—*	16d.
Beichweiler (Stuttgart), <i>Germany</i>	M	16d.
Beilstein (Stuttgart), <i>Germany</i>	M	16d.
BERGEN, <i>Norway</i>	BM	16b.
BERLIN, <i>Germany</i>	B—M—IP—*	15c.
Bern, <i>Switzerland</i>	EA—M	16d.
Bevig (Arendal), <i>Norway</i>	M	16c.
Biarritz (Bayonne), <i>France</i>	*	17d.
Biel, <i>Switzerland</i>	M	16d.
Bielefeld (Hanover), <i>Germany</i>	M	16c.
Bietigherm (Stuttgart), <i>Germany</i>	M	16d.
Bjuf (Carlskrona), <i>Sweden</i>	M	15c.
Boge (Wisby), <i>Sweden</i>	M	15c.
Bohlanden (Stuttgart), <i>Germany</i>	EA	16d.
BOLOGNA, <i>Italy</i>	M—W	15d.
Bonn (Cologne), <i>Germany</i>	IP	16c.
BORDEAUX, <i>France</i>	W—*	17d.
Boulogne (Calais), <i>France</i>	C—W—*	16c.
Boxholm (Orebro), <i>Sweden</i>	M	15c.
BREMEN, <i>Germany</i>	B—M	16c.
Bremerhaven (Bremen), <i>Germany</i>	M	16c.
Brescello (Florence), <i>Italy</i>	M	15d.
BRESLAU, <i>Germany</i>	FS—*	15c.
Bretten (Stuttgart), <i>Germany</i>	EA	16d.
BRUNN, <i>Austria</i>	A	15d.
Brussels, <i>Belgium</i>	W—*	16c.
BUKAREST, <i>Turkey</i>	*	14d.
Bulach (Zurich), <i>Switzerland</i>	M	16d.
Bünde (Hanover), <i>Germany</i>	EA	16c.
Burgdorf (Basel), <i>Switzerland</i>	EA	16d.
Butile (Wisby), <i>Sweden</i>	M	15c.
Cagliari (I. Sardinia), <i>Italy</i>	BS	16e.
CALAIS, <i>France</i>	W—*	16c.
Calmar (Carlskrona), <i>Sweden</i>	M	15c.
Calvisson (Lyons), <i>France</i>	W	16d.
Calw (Stuttgart), <i>Germany</i>	M	16d.

For full explanation of abbreviations, etc., used in these pages,

Cannstatt (Stuttgart), <i>Germany</i>	EA—W	16d.
Capua (Naples), <i>Italy</i>	W	15d.
Carlshamn (Carlskrona), <i>Sweden</i>	B—M	15c.
CARLSKRONA, <i>Sweden</i>	B—M	15c.
Carlsruhe (Stuttgart), <i>Germany</i>	EA—M—*	16d.
Carlstadt (Orebro), <i>Sweden</i>	M	15c.
Carpi (Venice), <i>Italy</i>	BS	15d.
Caserta (Naples), <i>Italy</i>	W	15d.
Cassel (Frankfort), <i>Germany</i>	M	16c.
Catanzaro (Messina), <i>Italy</i>	W	15e.
Caveirac (Marseilles), <i>France</i>	W	16d.
Chantilly (Chauny), <i>France</i>	*	16d.
CHAUNY, <i>France</i>	B	16d.
CHRISTIANIA, <i>Norway</i>	M—BM	15b.
Christianople (Carlskrona), <i>Sweden</i>	M	15c.
Christinehamn (Orebro), <i>Sweden</i>	M	15c.
Codognan (Marseilles), <i>France</i>	W	16d.
COLBERG, <i>Germany</i>	M	15c.
Colmar (Basel), <i>Germany</i>	EA	16d.
COLOGNE, <i>Germany</i>	PG—*	16c.
Congenies (Lyons), <i>France</i>	W	16d.
CONSTANTINOPLE, <i>Turkey</i> . A—C—FS—PG—S—*		14d.
COPENHAGEN, <i>Denmark</i>	B—M	15c.
Cosenza (Messina), <i>Italy</i>	W	15e.
Courtrai, <i>Belgium</i>	IP	16c.
Cracow (Breslau), <i>Austria</i>	*	15d.
Crefeld (Cologne), <i>Germany</i>	*	16c.
Cremona (Bologna), <i>Italy</i>	W	15d.
Crest (Lyons), <i>France</i>	W	16d.
Dantzig (Konigsberg), <i>Germany</i>	M—*	15c.
Darmstadt (Frankfort), <i>Germany</i>	PG	16d.
Delary (Carlskrona), <i>Sweden</i>	M	15c.
Delmenhorst (Bremen), <i>Germany</i>	M	16c.
Denain (Chauny), <i>France</i>	B	16c.
Dieppe (Rouen), <i>France</i>	*	16d.
Dieulefit (Marseilles), <i>France</i>	W	16d.
Dillenburg (Frankfort), <i>Germany</i>	M	16c.
Dinan, <i>France</i>	PG	17d.
Ditzingen (Stuttgart), <i>Germany</i>	EA	16d.
Doertendorf (Dresden), <i>Germany</i>	M	15c.
Dornhan (Stuttgart), <i>Germany</i>	EA	16d.

See list of Missionary Societies and accompanying note on pages 6,7.

Dortmund (Cologne), <i>Germany</i>	EA	16c.
Dovadola (Florence), <i>Italy</i>	M	15d.
DRAMMEN, <i>Norway</i>	M	15c.
DRESDEN, <i>Germany</i>	EA—S—*	15c.
Dunkirk (Calais), <i>France</i>	*	16c.
Durlach (Stuttgart), <i>Germany</i>	E	16d.
Dusseldorf (Cologne), <i>Germany</i>	*	16c.
Ebingen (Stuttgart), <i>Germany</i>	M	16d.
Edewecht (Oldenburg), <i>Germany</i>	M	16c.
Edswalla (Orebro), <i>Sweden</i>	M	15c.
Elberfeld (Cologne), <i>Germany</i>	*	16c.
Emden (Oldenburg), <i>Germany</i>	M	16c.
Entringen (Stuttgart), <i>Germany</i>	EA	16d.
Esens (Oldenburg), <i>Germany</i>	M	16c.
Eskilstuna (Orebro), <i>Sweden</i>	M	15c.
ESKI ZAGRA, <i>Turkey</i>	A	14d.
Essen (Cologne), <i>Germany</i>	EA	16c.
Esslingen (Stuttgart), <i>Germany</i>	EA—W	16d.
Feuerbach (Stuttgart), <i>Germany</i>	EA	16d.
Finspang (Orebro), <i>Sweden</i>	M	15c.
Flensburg (Hamburg), <i>Germany</i>	M	16c.
FLORENCE, <i>Italy</i>	M—FS	15d.
Floridia (Messina), <i>Italy</i>	W	15e.
Forli (Florence), <i>Italy</i>	M	15d.
Fourdigrotta (Naples), <i>Italy</i>	W	15d.
FRANKFORT-ON-MAINE, <i>Germany</i>	M—PG--*	16c.
FREDERIKSHALD, <i>Norway</i>	M	15c.
Frederikstad (Frederikshald), <i>Norway</i>	M	15c.
Freiburg, <i>Switzerland</i>	PG	16d.
Fresnes (Rouen), <i>France</i>	W	16d.
Freudenstadt (Stuttgart), <i>Germany</i>	M	16d.
Frutigen, <i>Switzerland</i>	EA	16d.
Furnos (Christiania), <i>Norway</i>	M	15c.
Ganges (<i>Lyons</i>), <i>France</i>	W	16d.
GEFLE, <i>Sweden</i>	M	15d.
Geissingen (Stuttgart), <i>Germany</i>	EA	16d.
GENOA, <i>Italy</i>	FS	16d.
GIBRALTAR, <i>Spain</i>	W—FS	17e
Giessen (Frankfort), <i>Germany</i>	M	16c.

For full explanation of abbreviations, etc., used in these pages.

Glanshammer (Orebro), <i>Sweden</i>	M	15c.
Glarus (Zurich), <i>Switzerland</i>	EA	16d.
Göppingen (Stuttgart), <i>Germany</i>	EA	16d.
GÖTEBORG, Gothenburg, <i>Sweden</i>	M	15c.
Gottengen (Hanover), <i>Germany</i>	M	16c.
Granville (Rouen), <i>France</i>	W	17d.
GRATZ, <i>Austria</i>	A	15d.
Grebbestad (Orebro), <i>Sweden</i>	M	15c.
Gröttingerbo (Wisby), <i>Sweden</i>	B	15c.
Grottoli (Naples), <i>Italy</i>	M	15d.
Güglingen (Stuttgart), <i>Germany</i>	EA	16d.
 Habkern, <i>Switzerland</i>	EA	16d.
Hall (Stuttgart), <i>Germany</i>	W	16d.
Hallsberg (Orebro), <i>Sweden</i>	M	15c.
HAMBURG, <i>Germany</i>	M—IP—*	16c.
Hammar (Christiania), <i>Norway</i>	M	15b.
HANOVER, <i>Germany</i>	M	16c.
Happenbach (Stuttgart), <i>Germany</i>	M	16d.
Heidenheim (Stuttgart), <i>Germany</i>	EA	16d.
Heilbronn (Stuttgart), <i>Germany</i>	M	16d.
Heimsheim (Stuttgart), <i>Germany</i>	M	16d.
Herrenberg (Stuttgart), <i>Germany</i>	M	16d.
Holand (Arendal), <i>Norway</i>	M	16c.
Holzgerlingen (Stuttgart), <i>Germany</i>	EA	16d.
Homburg (Frankfort), <i>Germany</i>	*	16c.
Honefos (Christiania), <i>Norway</i>	M	15c.
Honfleur (Rouen), <i>France</i>	*	16d.
Horgen, <i>Switzerland</i>	M	16d.
Hornslyd, <i>Denmark</i>	M	16c.
Horten (Drammen), <i>Norway</i>	M	15c.
Huelva (Seville), <i>Spain</i>	FS	17e.
 Interlaken, <i>Switzerland</i>	EA	16d.
Intra (Milan), <i>Italy</i>	W	16d.
 Jerez (Cadiz), <i>Spain</i>	UPS	17e.
Johkoping (Carlskrona), <i>Sweden</i>	M	15c.
 Kaiserslautern (Stuttgart), <i>Germany</i>	M	16d.
Kappelshamn (Wisby), <i>Sweden</i>	M	15c.
Karsta (Orebro), <i>Sweden</i>	B	15b.

See list of Missionary Societies and accompanying note on pages 6,7.

Kengsberg (Drammen), <i>Norway</i>	M	16c.
Kirelberg (Stuttgart), <i>Germany</i>	W	16d.
Kirchentellinsfurt (Stuttgart), <i>Germany</i>	EA	16d.
Kirchheim under Teck (Stuttgart), <i>Germany</i> ..	EA	16d.
KISCHINEFF, <i>Russia</i>	*	14d.
Knittlingen (Stuttgart), <i>Germany</i>	M	16d.
Kongsvinger (Christiania), <i>Norway</i>	M	15b.
KONIGSBERG, <i>Germany</i>	*	14c.
Krageroe (Arendal), <i>Norway</i>	M—BM	16c.
Kuchen (Stuttgart), <i>Germany</i>	EA	16d.
Künzelsau (Stuttgart), <i>Germany</i>	EA	16d.
La Chaux de Frond, <i>Switzerland</i>	M	16d.
La Fere (Chauny), <i>France</i>	B	16d.
Lahr (Stuttgart), <i>Germany</i>	M	16d.
Landemeure (Rouen), <i>France</i>	W	16d.
Langeland, <i>Denmark</i>	M	15c.
Langenthal (Basel), <i>Switzerland</i>	EA	16d.
Larbeck (Orebro), <i>Sweden</i>	M	15c.
La Saca, <i>Spain</i>	B
Lasalle (Lyons), <i>France</i>	W	16d.
Laurevig (Christiania), <i>Norway</i>	M	16c.
Lausanne, <i>Switzerland</i>	M—FS—W	16d.
Le Cailar (Marseilles), <i>France</i>	W	16d.
Leghorn (Florence), <i>Italy</i>	FS	15d.
Leipzig (Dresden), <i>Germany</i>	*	15c.
Lekhyttan (Orebro), <i>Sweden</i>	M	15c.
LEMBERG, <i>Austria</i>	*	14d.
Lempo (Hanover), <i>Germany</i>	EA	16c.
Lenzburg, <i>Switzerland</i>	M	16d.
Lidkoping (Gothenburg), <i>Sweden</i>	M	15c.
Liestal, <i>Switzerland</i>	M	16d.
Lille (Calais), <i>France</i>	*	16c.
LINARES, <i>Spain</i>	B	17e.
Linde (Orebro), <i>Sweden</i>	M	15c.
Linkoping (Orebro), <i>Sweden</i>	M	15c.
LISBON, <i>Portugal</i>	FS	17e.
Lisieux (Rouen), <i>France</i>	W	17d.
Livron (Lyons), <i>France</i>	W	16d.
Loftahammar (Carlskrona), <i>Sweden</i>	M	15c.
Loftcha (Plevna), <i>Turkey</i>	M	14d.
Lommelunda (Wisby), <i>Sweden</i>	M	15c.

For full explanation of abbreviations, etc., used in these pages,

Lem Palanka (Widin), <i>Turkey</i>	M	14d.
L'Orient (Prest), <i>France</i>	WC	17d.
Lovers (Carlskrona), <i>Sweden</i>	M	15c.
Ludwigsburg (Stuttgart), <i>Germany</i>	M	16d.
Lund (Copenhagen), <i>Sweden</i>	M	15c.
LYONS, <i>France</i>	B—*	16d.
 MADRID, <i>Spain</i>	B—IP—UFS	17d.
MAINZ, <i>Germany</i>	B	16d.
Majorna (Gothenburg), <i>Sweden</i>	M	15c.
Malmkoping (Stockholm), <i>Sweden</i>	M	15c.
Malmo (Copenhagen), <i>Sweden</i>	B—M	15c.
MALTA, <i>Mediterranean Sea</i>	FS	15e.
Marbach (Stuttgart), <i>Germany</i>	M	16d.
MARSEILLES, <i>France</i>	*	16d.
Meiringen, <i>Switzerland</i>	EA	16d.
Memel (Konigsberg), <i>Germany</i>	*	14c.
MESSINA, <i>Italy</i>	W—*	15e.
Metzingen (Stuttgart), <i>Germany</i>	EA	16d.
Mezzano, inf. (Bologna), <i>Italy</i>	W	15d.
MILAN, <i>Italy</i>	BS—M—SP—W—*	16d.
Minden (Hanover), <i>Germany</i>	EA—M	16c.
Modena (Bologna), <i>Italy</i>	BS	15d.
Molis (Zurich), <i>Switzerland</i>	EA	16d.
MONASTIR, <i>Turkey</i>	A—S	14d.
Monsterose (Carlskrona), <i>Sweden</i>	M	15c.
MONTEBELLARD, <i>France</i>	B	16d.
Mora (Gettle), <i>Sweden</i>	M	15b.
Morko (Stockholm), <i>Sweden</i>	M	15c.
Morlaix (Brest), <i>France</i>	BM	17d.
Moss (Drammen), <i>Norway</i>	M	15c.
Motala (Orebro), <i>Sweden</i>	M	15c.
Muhen (Basel), <i>Switzerland</i>	EA	16d.
Mulhausen (Basel), <i>Germany</i>	EA—M	16d.
Mülheim (Cologne), <i>Germany</i>	EA	16c.
MÜNICH, <i>Germany</i>	W—*	15d.
Münster (Basel), <i>Germany</i>	EA	16d.
Murrhardt (Stuttgart), <i>Germany</i>	W	16d.
 Nagold (Stuttgart), <i>Germany</i>	M	16d.
Nala, <i>Germany</i>	*	
Nancy (Paris), <i>France</i>	W	16d.

See list of Missionary Societies and accompanying note on pages 6,7.

NAPLES, <i>Italy</i>	FS—M—BS—W—*	15d.
Neerstedt (Bremen), <i>Germany</i>	M	16c.
Neuenstein (Stuttgart), <i>Germany</i>	M	16d.
Neuschoo (Oldenburg), <i>Germany</i>	M	16c.
New Ruppin (Berlin), <i>Germany</i>	M	15c.
Newsund (Orebro), <i>Sweden</i>	M	15e.
Nice (Marseilles), <i>France</i>	FS	16d.
Nimes (Marseilles), <i>France</i>	W	16d.
Nora (Orebro), <i>Sweden</i>	M	15c.
Norden (Oldenburg), <i>Germany</i>	M	16c.
Nordheim (Stuttgart), <i>Germany</i>	EA	16d.
Norrkoping (Orebro), <i>Sweden</i>	M	15c.
Nürtingen (Stuttgart), <i>Germany</i>	EA	16d.
Nybro (Carlskrona), <i>Sweden</i>	M	15c.
Nyons (Marseilles), <i>France</i>	W	16d.
Oberurbach (Stuttgart), <i>Germany</i>	W	16d.
Odalen (Christiania), <i>Norway</i>	M	15b.
Odense, <i>Denmark</i>	M	15c.
Odenswi (Orebro), <i>Sweden</i>	M	15c.
Oehringer (Stuttgart), <i>Germany</i>	M	16d.
Oestergarn (Wisby), <i>Sweden</i>	B—M	15c.
Oey, <i>Switzerland</i>	EA	16d.
Oland (Carlskrona), <i>Sweden</i>	M	15c.
OLDENBURG, <i>Germany</i>	M	16c.
OPORTO, <i>Portugal</i>	W	17d.
Orchania (Samakove), <i>Turkey</i>	M	14d.
OREBRO, <i>Sweden</i>	B—M	15c.
Orsa (Gefle), <i>Sweden</i>	M	15b.
Oscarshamn (Carlskrona), <i>Sweden</i>	M	15c.
Padua (Venice), <i>Italy</i>	W	15d.
Palermo (Messina), <i>Italy</i>	W	15e.
Pallanza (Milan), <i>Italy</i>	*	16d.
PARIS, <i>France</i>	B—S—W—*	16d.
Parma (Bologna), <i>Italy</i>	W	15d.
Pau (Bayonne), <i>France</i>	FS	17d.
Pavia (Milan), <i>Italy</i>	W	16d.
Perugia (Florence), <i>Italy</i>	M	15d.
PESTH, <i>Austria</i>	FS	15d.
Pforzheim (Stuttgart), <i>Germany</i>	M	16d.
Pfullingen (Stuttgart), <i>Germany</i>	EA	16d.

For full explanation of abbreviations, etc., used in these pages,

Philippopolis (Samakove), <i>Turkey</i>	A	14d.
Philipstad (Orebro), <i>Sweden</i>	M	15c.
Pirmasens (Stuttgart), <i>Germany</i>	M	16d.
Plauen (Dresden), <i>Germany</i>	M	15c.
PLEVNA, <i>Turkey</i>	M	14d.
Plochingen (Stuttgart), <i>Germany</i>	EA	16d.
Porsgrund (Arendal), <i>Norway</i>	M	16c.
PORT MAHON, Minorca, <i>Spain</i>	W	16e.
POSEN, <i>Germany</i>	*	15c.
Pozzuoli (Naples), <i>Italy</i>	W	15d.
PRAGUE, <i>Austria</i>	A--FS	15d.
Prevorst (Stuttgart), <i>Germany</i>	W	16d.
Quimper (Brest), <i>France</i>	WC	17d.
Ramberg (Orebro), <i>Sweden</i>	B	15c.
Ransater (Orebro), <i>Sweden</i>	M	15c.
Reggio (Bologna), <i>Italy</i>	W	15d.
Reutlingen (Stuttgart), <i>Germany</i>	EA	16d.
Rheims (Paris), <i>France</i>	W	16d.
Rheinbischofsheim (Basel), <i>Germany</i>	EA	16d.
Rheineck, <i>Switzerland</i>	M	16d.
Rheinpreussen (Cologne), <i>Germany</i>	M	16d.
Ried, <i>Switzerland</i>	EA	16d.
Rinderwald, <i>Switzerland</i>	EA	16d.
Rodosto (Constantinople), <i>Turkey</i>	A	14d.
ROME, <i>Italy</i>BS—M—BM—FS—PG—W—*		15d.
Ronneby (Carlskrona), <i>Sweden</i>	M	15c.
Rotterdam (Amsterdam), <i>Holland</i>	*	16c.
Rouen (Havre), <i>France</i>	*	16d.
Ruhrort (Cologne), <i>Germany</i>	EA	16c.
RUSTCHUK, <i>Turkey</i>	M	14d.
Ryssby (Carlskrona), <i>Sweden</i>	M	15c.
Saint Brieuc (Brest), <i>France</i>	BM	17d.
Saint Didier (Lyons), <i>France</i>	B	16d.
Saint Dizier (Paris), <i>France</i>	W	16d.
Saint Etienne (Lyons), <i>France</i>	B	16d.
Saint Jean de Luz (Bayonne), <i>France</i>	*	17d.
Saint Sauveur (Paris), <i>France</i>	B	16d.
Saint Servan (Brest), <i>France</i>	*	17d.
Salerno (Naples), <i>Italy</i>	W	15d.

See list of Missionary Societies and accompanying note on pages 6,7.

SALONIKA, <i>Turkey</i>	SP—S	14d.
SAMOKOVE, <i>Turkey</i>	A	14d.
San Fernando (Cadiz), <i>Spain</i>	UPS	17e.
San Marco (Messina), <i>Italy</i>	W	15e.
Santa Maria (Naples), <i>Italy</i>	W	15d.
SANTANDER, <i>Spain</i>	A	17d.
SARDINIA I, <i>Italy</i>	BS	16d.
Sarpsborg (Frederikshald), <i>Norway</i>	M	15e.
Sauve (Lyons), <i>France</i>	W	16d.
Schaffhausen, <i>Switzerland</i>	M	16d.
Schleitheim, <i>Switzerland</i>	M	16d.
Schorndorf (Stuttgart), <i>Germany</i>	W	16d.
Schwarzenburg, <i>Switzerland</i>	EA	16d.
Setteville (Ronen), <i>France</i>	*	16d.
SEVILLE, <i>Spain</i>	*	17e.
Sigtuna (Upsala), <i>Sweden</i>	M	15e.
Sinsheim (Stuttgart), <i>Germany</i>	M	16d.
Sistova (Rustchuck), <i>Turkey</i>	M	14d.
Skien (Drammen), <i>Norway</i>	M	16e.
Slite (Visby), <i>Sweden</i>	B	15e.
Sodertelje (Stockholm), <i>Sweden</i>	M	15e.
Solmona (Naples), <i>Italy</i>	W	15d.
Speier (Stuttgart), <i>Germany</i>	M	16d.
Spezia (Genoa), <i>Italy</i>	W	16d.
Stavanger (Arendal), <i>Norway</i>	M	16e.
Stenum, <i>Denmark</i>	*	15e.
STOCKHOLM, <i>Sweden</i>	B—M	15e.
Strassburg (Basel), <i>Germany</i>	M—*	16d.
Stromstad (Orebro), <i>Sweden</i>	M	15e.
STUTTGART, <i>Germany</i>	EA—M—W	16d.
SUNDSVALL, <i>Sweden</i>	B	15b.
Svendborg, <i>Denmark</i>	M	15e.
SYRA, <i>Greece</i>	C	14e.
Syracusa (Messina), <i>Italy</i>	W	15e.
Terni (Rome), <i>Italy</i>	M	15d.
Thalweil, <i>Switzerland</i>	M	16d.
Thiers (Lyons), <i>France</i>	W	16d.
Thun, <i>Switzerland</i>	EA	16d.
Thur, <i>Switzerland</i>	M	16d.
Thurgau (Basel), <i>Switzerland</i>	EA	16d.
Torre Pellice, <i>Italy</i>	BS	15d.

For full explanation of abbreviations, etc., used in these pages,

TOURS, <i>France</i>	*	16d.
Tremel, <i>France</i>	BM	17d.
TRIESTE, <i>Austria</i>	*	15d.
Trolleborg, <i>Denmark</i>	M	15c.
TROMSOE, <i>Norway</i>	BM	15b.
TRONDHJEM, <i>Norway</i>	BM	15b.
Tübingen (Stuttgart), <i>Germany</i>	EA	16d.
TULTCHA, <i>Turkey</i>	M	14d.
Turin (Milan), <i>Italy</i>	*	16d.
 Ulm (Stuttgart), <i>Germany</i>	EA—W	15d.
UPSALA, <i>Sweden</i>	B—M	15c.
Uster, <i>Switzerland</i>	M	16d.
Uzes (Marseilles), <i>France</i>	W	16d.
 Vaihingen, (Stuttgart), <i>Germany</i>	M	16d.
Vallerangues (Lvons), <i>France</i>	W	16d.
Vauvert (Marseilles), <i>France</i>	W	16d.
Vegesack (Bremen), <i>Germany</i>	M	16c.
Veile, <i>Denmark</i>	M	16c.
VENICE, <i>Italy</i>	BS—M—IP	15d.
Vergèze (Marseilles), <i>France</i>	W	16d.
Versailles (Paris), <i>France</i>	*	16d.
Vetere (Naples), <i>Italy</i>	W	15d.
Vevav, <i>Switzerland</i>	W	16d.
Vicobellignano (Bologna), <i>Italy</i>	W	15d.
VIENNA, <i>Austria</i>	IP—W—*	15d.
VOLOS, <i>Turkey</i>	SP	14e.
 Waiblingen (Stuttgart), <i>Germany</i>	W	16d.
Walda (Gothenburg), <i>Sweden</i>	M	15c.
Waldemarsvik (Orebro), <i>Sweden</i>	M	15c.
Waltersdorf (Dresden), <i>Germany</i>	M	15c.
Wamlingbo (Wisby), <i>Sweden</i>	M	15c.
Wangen (Stuttgart), <i>Germany</i>	EA	16d.
Warberg (Gothenburg), <i>Sweden</i>	M	15c.
Weil im Schönbuch (Stuttgart), <i>Germany</i>	EA	16d.
Welzheim (Stuttgart), <i>Germany</i>	W	16d.
Westerhauderfehn (Oldenburg), <i>Germany</i>	M	16c.
Westerum (Carlskrona), <i>Sweden</i>	B	15c.
Westervik (Carlskrona), <i>Sweden</i>	M	15c.
WIDIN, <i>Turkey</i>	M	14d.

See list of Missionary Societies and accompanying note on pages 6,7.

Winnenden (Stuttgart), <i>Germany</i>	W	16d.
Winterthur, <i>Switzerland</i>	M	16d.
Winzerhausen (Stuttgart), <i>Germany</i>	M	16d.
WISBY, <i>Sreden</i>	M	15c.
Worms (Mainz), <i>Germany</i>	EA	16d.
Wynau (Basel), <i>Switzerland</i>	EA	16d.
ZARAGOZA, <i>Spain</i>	A	17d.
Zimmerwald, <i>Switzerland</i>	EA	16d.
Zofingen (Basel), <i>Switzerland</i>	EA	16d.
ZURICH, <i>Switzerland</i>	M	16d.
Zwickau (Dresden), <i>Germany</i>	M	15c.

AMERICA.

ABACO, <i>Bahamas</i>	W	24 f.
ACAPULCO, <i>Mexico</i>	P	26g.
ALBANY, <i>Brit. Poss.</i>	C	25c.
Albany (<i>Jamaica</i>), <i>West Indies</i>	UPS	24g.
ALDERVILLE, <i>Canada</i>	MC	24d.
Allegany Indian Res., <i>New York, U.S.A.</i> Friends		24d.
Allende (<i>Monterey</i>), <i>Mexico</i>	A	27 f.
Ameca (<i>Mexico</i>), <i>Mexico</i>	M	26g.
ANDROS I., <i>Bahamas</i>	BM—PG	24 f.
ANGUILLA, <i>West Indies</i>	PG—W	23g.
Annaszorg (<i>Paramaribo</i>), <i>Dutch Guiana</i>	U	22h.
ANTIGUA, <i>West Indies</i>	PG—U—W	23g.
Aqua-leguas (<i>Monterey</i>), <i>Mexico</i>	A	27 f.
Arickaree Sioux Indians (<i>Ft. Berthold</i>), <i>Dakota, U.S.A.</i>	A	27d.
Arouca (<i>Trinidad I.</i>), <i>West Indies</i>	UPS	23g.
August Town (<i>Jamaica</i>), <i>West Indies</i>	W	24g.
 BAHAMAS, <i>West Indies</i>	BM—PG—W	24 f.
BAHIA, <i>Brazil</i>	P	20j.
Bannack and Shoshone Indians (<i>Ft. Hall</i>), <i>Idaho, U.S.A.</i>	M	28d.
BARBADOES I., <i>West Indies</i>	PG—U—W	22g.
BARBUDA, <i>West Indies</i>	PG	23g.
BARRANQUILLA, <i>U. S. of Colombia</i>	SP	24h.
Bartica Grove (<i>Pomeroon</i>), <i>Br. Guiana</i>	PG	22h.
Basse terre (<i>St. Kitts I.</i>), <i>West Indies</i>	U	23g.
Batchewana B., <i>Canada</i>	MC	25d.
Bath (<i>Jamaica</i>), <i>West Indies</i>	W	24g.
Baxter Mts. (<i>Jamaica</i>), <i>West Indies</i>	C	24g.
Beaufort (<i>Jamaica</i>), <i>West Indies</i>	U	24g.
Beausoliel, <i>Canada</i>	MC	25d.
Beechamville (<i>Jamaica</i>), <i>West Indies</i>	W	24g.
Beekhuizen (<i>Paramaribo</i>), <i>Dutch Guiana</i>	U	22h.
Beersheba (<i>Paramaribo</i>), <i>Dutch Guiana</i>	U	22h.

See list of Missionary Societies and accompanying note on pages 6,7.

BELIZE, <i>Central America</i>	W	25g.
Bellevue (Jamaica), <i>West Indies</i>	UPS	24g.
BELLY RIVER, <i>Brit. Poss.</i>	MC	28c.
Berbice (New Amsterdam), <i>Brit. Guiana</i>	W	22h.
BERENS RIVER, <i>Brit. Poss.</i>	MC	26c.
Berg en dal (Paramaribo), <i>Dutch Guiana</i>	U	22h.
BERMUDA, <i>Atlantic O.</i>	FS	23e.
Bethabara, Patrick T. (Jamaica), <i>West Indies</i> ..	U	24g.
Bethany (Bluefields), <i>Mosquitia</i>	U	25g.
Bethany (Jamaica), <i>West Indies</i>	U	24g.
Bethany, St. John's I. (Virgin Is.), <i>West Indies</i> .	U	23g.
Bethel (Barbadoes I.), <i>West Indies</i>	W	22g.
Bethel (St. Kitts I.), <i>West Indies</i>	U	23g.
Bethesda (St. Kitts I.), <i>West Indies</i>	U	23g.
Bimini I. (Andros I.), <i>Bahamas</i>	BM—W	24 f.
Blackfeet Indians, <i>Montana, U.S.A.</i>	M	27d.
Black River (Jamaica), <i>West Indies</i>	W	24g.
BLUEFIELDS, <i>Mosquitia</i>	U	25g.
BOGOTA, <i>U. S. of Colombia</i>	P	24h.
Brainerd (Jamaica), <i>West Indies</i>	B	24g.
Brandon Hill (Jamaica), <i>West Indies</i>		24g.
Bridgetown (Barbadoes), <i>West Indies</i> ,	U	22g.
BRITISH GUIANA Mission.....	BS	22h.
Brotas (Rio Claro), <i>Brazil</i>	P	21k.
Brown's Town (Jamaica), <i>West Indies</i>	W	24g.
Brownsville (Jamaica), <i>West Indies</i>	UPS	24g.
BUENOS AIRES, <i>Argentine Rep.</i>	M	22 l.
Burrard Inlet (New Westminster), <i>Brit Col.</i> ..	MC	29d.
Cabacaburi (Pomeroon), <i>Br. Guiana</i>	PG	22h.
Caddo, Delaware, Comanche, Wichita Indians, <i>Indian Ter, U.S.A.</i>	Friends	26e.
Cadereyta (Monterey), <i>Mexico</i>	A	27f.
CAICOS, <i>Bahamas</i>	BM	24 f.
CAMPINAS, <i>Brazil</i>	SP	21k.
Cape Croker, <i>Canada</i>	MC	25d.
Cape Haytien (Hayti), <i>West Indies</i>	BM	24g.
Capulhuac (Mexico), <i>Mexico</i>	P	26g.
Carron Hall (Jamaica), <i>West Indies</i>	UPS	24g.
Catarra (Monterey), <i>Mexico</i>	A	27 f.
Catharine Sophia (Paramaribo), <i>Dutch Guiana</i>	U	22h.
Cedar Hall, <i>Antigua I.</i>	U	23g.

For full explanation of abbreviations, etc., used in these pages,

Cedar Valley (Jamaica), <i>West Indies</i>	UPS	24g.
Chapelton (Jamaica), <i>West Indies</i>	LM	24g.
Charlottenburg (Paramaribo), <i>Dutch Guiana</i> ...U		22h.
Chateaubellair (St. Vincent I.), <i>West Indies</i>W		23g.
Cherokee Indians <i>Indian Ter.</i> , <i>U.S.A.</i>B—U		
	—SP—*	26e.
Chesterfield (Jamaica), <i>West Indies</i>	BM	24g.
Cheyenne Agency Miss., <i>Dakota</i>E		26d.
Cheyenne and Arapahoe Ind. Agency, <i>Ind. Ter.</i> ,		
<i>U.S.A.</i>	Friends	26e.
CHICKASAW Indians, <i>Indian Ter.</i> , <i>U.S.A.</i> ...BS—*		26e.
Chilliwhack (N. Westminster), <i>Brit. Columbia</i> . MC		29d.
Chimal (Mexico), <i>Mexico</i>	M	26g.
Chippewa Indians, <i>Michigan</i> , <i>U.S.A.</i>M		25d.
Chippewa Indians, <i>Wisconsin</i> , <i>U.S.A.</i>P		26d.
Chippewa Indians (Leech Lake), <i>Minnesota</i> ,		
<i>U.S.A.</i>	E—F	26d.
Chippewa Indians (Red Lake), <i>Minn.</i> , <i>U.S.A.</i> ...E		26d.
Chippewa Indians, White Earth Agy., <i>Minn.</i> ...E		26d.
CHOCTAW Indians, <i>Indian Ter.</i> , <i>U.S.A.</i>A—		
	B—BS—M—SP—*	26e.
Christian Is., <i>Canada</i>	MC	25d.
Clarendon (Jamaica), <i>West Indies</i>	W	24g.
Clevia (Paramaribo), <i>Dutch Guiana</i>	U	22h.
Clifton Hill (Barbadoes), <i>West Indies</i>	U	22g.
COCHOEIRA, <i>Brazil</i>	P	20j.
Comoz, <i>Brit. Columbia</i>	PG	
Coolie Mission (New Amsterdam), <i>Br. Guiana</i> . W		22h.
COPIAPO, <i>Chili</i>	P	24k.
Cordova (Orizaba), <i>Mexico</i>	M	26g.
Corozal, <i>Central America</i>	W	25g.
Cos (Zacatecas), <i>Mexico</i>	P	27f.
Couva (Trinidad), <i>West Indies</i>*		23g.
Cowichen (Victoria), <i>Vancouver I.</i>	PG	29d.
Cranmer, <i>Falkland Is.</i>*		23n.
CREEK Indians, <i>Indian Ter.</i> , <i>U.S.A.</i>B—BS—		
	...M—P	26e.
CROW CREEK Agency Indians, <i>Dakota</i> , <i>U.S.A.</i> ..E		26d.
CROW Indians, <i>Montana</i> , <i>U.S.A.</i>	M	27d.
CUMBERLAND, <i>Brit. Poss.</i>	C	27c.
Cumberwell (Jamaica), <i>West Indies</i>	BM	24g.

Davyton (Jamaica), <i>West Indies</i>	LM	24g.
Delawares and Munsee Indians, <i>Kan., U.S.A.</i>	U	26e.
Devon (Cumberland), <i>Brit. Poss.</i>	C	27c.
DOMINICA, <i>West Indies</i>	PG—W	23g.
Dondon (Hayti), <i>West Indies</i>	BM	24g.
Duncan's (Jamaica), <i>West Indies</i>	W	24g.
Ebenezer (Barbadoes), <i>West Indies</i>	W	22g.
Ebenezer (Georgetown), <i>Br. Guiana</i>	LM	22h.
Ebenézer (Jamaica), <i>West Indies</i>	UPS	24g.
EDMONTON, <i>Brit. Poss.</i>	MC—PG	28c.
EGEDESMINDE, <i>Greenland</i>	DL	22b.
ELEUTHERA I., <i>Bahamas</i>	BM—W	24 f.
Emmaus, St. John's I. (Virgin Is.), <i>West Indies</i> .	U	23g.
Ephrata (Bluefields), <i>Mosquitia</i>	U	25g.
Epsom (Jamaica), <i>West Indies</i>	BM	24g.
Esquimalt, <i>Brit. Columbia</i>	NA—PG	29d.
Essequibo (Georgetown), <i>Br. Guiana</i>	W	22h.
Estridge (St. Kitts I.), <i>West Indies</i>	U	23g.
EXUMA I., <i>Bahamas</i>	PG—BM	24f.
Fairfield (Jamaica), <i>West Indies</i>	U	24x.
FAIRFORD, <i>Brit. Poss.</i>	C	26c.
FALKLAND Is., <i>Atlantic Ocean</i>	IP—*	22n.
Falmouth (Jamaica), <i>West Indies</i>	W—UPS	24g.
Fifth Company (Trinidad I.), <i>West Indies</i>	BM	23g.
Fisher River (Norway Ho.), <i>Brit. Poss.</i>	MC	26c.
Flandreau Sioux Indians, <i>Dakota, U.S.A.</i>	P	26d.
FORT ALEXANDER, <i>Brit. Poss.</i>	C	26c.
FORT CHIPPEWAYAN, <i>Brit. Poss.</i>	C	28c.
FORT FRANCIS, <i>Brit. Poss.</i>	C	26c.
FORT MCPHERSON, <i>Brit. Poss.</i>	C	30b.
FORT SIMPSON, <i>Brit. Poss.</i>	C—MC	29b.
Fort Simpson (Metakahtlah), <i>Brit. Columbia</i> .	MC	29c.
FORT WRANGEL, <i>Alaska, U.S.A.</i>	P. Home	30c.
FREDERIKSHAAB, <i>Greenland</i>	DL	21b.
Freedom (Georgetown), <i>Br. Guiana</i>	LM	22h.
French River, <i>Canada</i>	MC	25d.
Fresnillo (Zacatecas), <i>Mexico</i>	P	27 f.
Friedensberg (St Croix I.), <i>West Indies</i>	U	23g.
Friedensfeld (St. Croix I.), <i>West Indies</i>	U	23g.
Friedensthal (St. Croix I.), <i>West Indies</i>	U	23g.

For full explanation of abbreviations, etc., used in these pages,

FRIEDRICHSTHAL, <i>Greenland</i>	U	21b.
Friendship (Jamaica), <i>West Indies</i>	UPS	24g.
Garden River, <i>Canada</i>	MC	25d.
GEORGETOWN, <i>Br. Guiana</i>	LM—W	22h.
Georgetown (St. Vincent I.), <i>West Indies</i>	W	23g.
Georgina I., <i>Canada</i>	MC	24d.
GODHAVN, <i>Greenland</i>	DL	22b.
GODTHAAB, <i>Greenland</i>	DL	22b.
Goed Fortuin (Georgetown), <i>Br. Guiana</i>	W	22h.
Golden Grove (Georgetown), <i>Br. Guiana</i> .	LM—W	22h.
Goshen (Jamaica). <i>West Indies</i>	UPS	24g.
Gracefield (Antigua I.), <i>West Indies</i>	U	23g.
Grace Hill (Antigua I.), <i>West Indies</i>	U	23g.
GRAND BAHAMA, <i>Bahamas</i>	BM	24 f.
GRAND CAYMAN, <i>West Indies</i>	UPS	24g.
Grand River, <i>Canada</i>	MC	25d.
GRAND TURK I., <i>Bahamas</i>	BM—PG—W	24 f.
Grateful Hill (Jamaica), <i>West Indies</i>	W	24g.
Green Bay (Antigua I.), <i>West Indies</i>	U	23g.
Green Island (Jamaica), <i>West Indies</i>	UPS	24g.
GRENADA I., <i>West Indies</i>	W	23g.
Gros Ventre Sioux Indians (Ft. Berthold), <i>Dakota, U.S.A.</i>	A	27d.
GUADALAJARA, <i>Mexico</i>	A	27 f.
Guanajuato (S. Luis Potosi), <i>Mexico</i>	M	27 f.
Guy's Hill (Jamaica), <i>West Indies</i>	W	24g.
Hackney (Pomeroon), <i>Br. Guiana</i>	PG	22h.
Halpan (Mexico), <i>Mexico</i>	P	26g.
Hampden (Jamaica), <i>West Indies</i>	UPS	24g.
Harbor I. (Eleuthera), <i>Bahamas</i>	W	24 f.
HAYTI, <i>West Indies</i>	BM—W	24g.
HEBRON, <i>Labrador</i>	U	23c.
Herrendyk (Paramaribo), <i>Guiana</i>	U	22h.
Hiawatha, <i>Canada</i>	MC	24d.
Hoffenthal, Hopedale, <i>Labrador</i>	U	22c.
HOLSTEINBORG, <i>Greenland</i>	DL	22b.
HOPEDALE, Hoffenthal, <i>Labrador</i>	U	22c.
Hyde Park (Georgetown), <i>Br. Guiana</i>	LM	22h.
IGDLORPAIT, <i>Greenland</i>	U	21b.

See list of Missionary Societies and accompanying note on pages 6,7.

INAGUA I., <i>Bahamas</i>	PG—BM	24f.
Irwin Hill (Jamaica), <i>West Indies</i>	U	24g.
Islington (Ft. Alexander), <i>Brit. Poss</i>	C	26e.
Jaemel (Hayti), <i>West Indies</i>	BM	24g.
JAKOBSHAVN, <i>Greenland</i>	DL	22b.
JAMAICA, <i>West Indies</i> ...	BM—C—LM—U—UPS	24g.
James Street Mn. (Barbadoes), <i>West Indies</i> ...	W	22g.
Jerez (Zacatecas), <i>Mexico</i>	P	27f.
JULIANEHAAB, <i>Greenland</i>	DL	21b.
Karata (Bluefields), <i>Mosquitia</i>	U	25g.
Kettle Point, <i>Canada</i>	MC	25d.
Kincolith (Metlakatlah), <i>Brit. Poss</i>	C	29c.
Kingston (Jamaica), <i>West Indies</i> ..	BM—UPS—W	24g.
Kingstown (St. Vincent I.), <i>West Indies</i>	W	23g.
Kukulaga (Bluefields), <i>Mosquitia</i>	U	25g.
La Grande Riviere (Hayti), <i>West Indies</i>	BM	24g.
Lake of the Two Mts. (Montreal), <i>Canada</i>	MC	24d.
Lansdowne (Ft. Alexander), <i>Brit. Poss</i>	C	26c.
La Prairie (Red. R. Set.), <i>Manitoba</i> , <i>Brit. Poss</i> ..	C	26d.
Lebanon (Antigua I.), <i>West Indies</i>	U	23g.
LEBU, <i>Chile</i>	*	24l.
Leguan (Georgetown), <i>Br. Guiana</i>	LM	22h.
Leliendahl (Paramaribo), <i>Dutch Guiana</i>	U	22h.
Leon (S. Luis, Potosi), <i>Mexico</i>	M	27 f.
LICHENAU, <i>Greenland</i>	U	21b.
LICHENFELS, <i>Greenland</i>	U	22b.
LIMERIA, <i>Brazil</i>	MS	21k.
Lititz (Jamaica), <i>West Indies</i>	U	24g.
LONG I., <i>Bahamas</i>	BM—PG	24f.
LORENA, <i>Brazil</i>	P	21k.
Los Habras (Monterey), <i>Mexico</i>	A	27 f.
Lower Brule Mission, Crow Cr. Agy, <i>Dakota</i> ...	E	26d.
Lucea (Jamaica), <i>West Indies</i>	UPS—W	24g.
LYTTON, <i>Brit. Columbia</i>	PG	29c.
Magdala (Bluefields), <i>Mosquitia</i>	U	25g.
Mahaica (Georgetown), <i>Br. Guiana</i>	W	22h.
Manchester (Jamaica), <i>West Indies</i>	W	24g.
Manchioneal (Jamaica), <i>West Indies</i>	W	24g.

For full explanation of abbreviations, etc., used in these pages,

Mandan Sioux Inds. (Ft. Berthold), <i>Dakota</i>	A	27d.
Mandeville (Jamaica), <i>West Indies</i>	BM	24g.
Manning's Hill (Jamaica), <i>West Indies</i>		24r.
Mapleton (Red R. Set.), <i>Manitoba</i>	C	26c.
MATAMORAS, <i>Mexico</i>	SP	26 f.
Matilda Boundary (Trinidad I.), <i>West Indies</i> ..	BM	23g.
Merquital (Monterey), <i>Mexico</i>	A	27 f.
METLAHAKATLAH, <i>Brit. Columbia</i>	C	29c.
MEXICO, <i>Mexico</i>	P—M—MS	26g.
MICHPICOTEN, <i>Canada</i>	MC	25d.
Miraflores (Mexico), <i>Mexico</i>	M	26g.
Mission Village (Trinidad I.), <i>West Indies</i>*		23g.
Mitchick (Mexico), <i>Mexico</i>	P	26g.
Mizpeh, Broadleaf (Jamaica), <i>West Indies</i>	U	24g.
MONCLOVA, <i>Mexico</i>	A	27 f.
Montego Bay (Jamaica), <i>West Indies</i>	UPS—W	24g.
Montemorelos (Monterey), <i>Mexico</i>	A	27 f.
MONTEREY, <i>Mexico</i>	A	27 f.
MONTEVIDEO, <i>Uruguay</i>	M	22 l.
Montgomery (Tobago I.), <i>West Indies</i>	U	23g.
Montserrat (Antigua I.), <i>West Indies</i>	W—PG	23g.
Montserrat (Trinidad I.), <i>West Indies</i>	BM	23g.
MOOSE FORT, <i>Brit. Poss.</i>	C	25c.
Morant Bay (Jamaica), <i>West Indies</i>	W	24g.
Moravian T., <i>Canada</i>	MC	25d.
Moriah (Tobago I.), <i>West Indies</i>	U	23g.
MORLEYVILLE, <i>Brit. Poss.</i>	MC	28c.
Mount Carmel (Jamaica), <i>West Indies</i>	UPS	24g.
Mount Fletcher (Jamaica), <i>West Indies</i>	W	24g.
Mount Hermon (Jamaica), <i>West Indies</i>	UPS	24g.
Mount Horeb (Jamaica), <i>West Indies</i>	UPS	24g.
Mount Olivet (Jamaica), <i>West Indies</i>	UPS	24g.
Mount Tabor (Barbadoes I.), <i>West Indies</i>	U	22g.
Mount Ward (Jamaica), <i>West Indies</i>	W	24g.
Mount Zion (Jamaica), <i>West Indies</i>	UPS	24g.
Mud Lake, <i>Canada</i>	MC	24 l.
Muncey, <i>Canada</i>	MC	25d.
NAIN, <i>Labrador</i>	U	23c.
Nanaimo (Victoria), <i>Vancouver I.</i>	MC—PG	29d.
Negril (Jamaica), <i>West Indies</i>	UPS	24g.
Nelson R. (Murray Ho.), <i>Brit. Poss.</i>	MC	26c.

See list of Missionary Societies and accompanying note on pages 6,7.

Nepowewin (Cumberland), <i>Brit. Poss.</i>	C	27e.
Nevis I. (St. Kitts), <i>West Indies</i>	W	23g.
NEW AMSTERDAM, <i>Br. Guiana</i>	LM	22h.
New Bethlehem (Jamaica), <i>West Indies</i>	U	24g.
New Broughton (Jamaica), <i>West Indies</i>	UPS	24g.
New Carmel (Jamaica), <i>West Indies</i>	U	24g.
New Credit, <i>Canada</i>	MC	25d.
New Eden (Jamaica), <i>West Indies</i>	U	24g.
New Fairfield, <i>Canada</i>	U	25d.
Newfield, <i>Antigua I.</i>	U	23g.
New Fulnech (Jamaica), <i>West Indies</i>	U	24g.
New Grant (Trinidad I.), <i>West Indies</i>	BM	23g.
NEW HERRNHUT, <i>Greenland</i>	U	22b.
New Herrnhut, St. Thomas I. (Virgin Is.), <i>West Indies</i>	U	23g.
New Hope, Salem (Jamaica), <i>West Indies</i>	U	24g.
New Nazareth (Jamaica), <i>West Indies</i>	U	24g.
NEW PROVIDENCE, <i>Bahamas</i>	BM—W	24f.
Nez Perce Indians, <i>Idaho, U.S.A.</i>	P	28d.
NIPIGON, <i>Canada</i>	MC	25d.
Nisky (St. Thomas I. (Virgin Is.), <i>West Indies</i>	U	23g.
NORWAY HOUSE, <i>Brit. Poss.</i>	MC	26c.
Ocho Rios (Jamaica), <i>West Indies</i>	W	24g.
Oka (Montreal), <i>Canada</i>	MC	24d.
OKAK, <i>Labrador</i>	U	23c.
Omaha Indians, <i>Nebraska, U.S.A.</i>	P	26d.
OMENAK, <i>Greenland</i>	DL	22a.
Oneida, <i>Canada</i>	MC	25d.
Oneida Indians, <i>New York, U.S.A.</i>	M	24d.
Oneida Indians, <i>Wisconsin, U.S.A.</i>	E—M	25d.
Onondaga Indians, <i>New York, U.S.A.</i>	M	24d.
ORIZABA, <i>Mexico</i>	M	26g.
Ottawa Indians, <i>Indian Ter., U.S.A.</i>	Friends	26e.
OXFORD HOUSE, <i>Brit. Poss.</i>	MC	26c.
PACHUCA, <i>Mexico</i>	M	26f.
PARAMARIBO, <i>Dutch Guiana</i>	U	22h.
Parry I., <i>Canada</i>	MC	25d.
PATAGONES, <i>Argentine Rep.</i>	* 23m.	
PERNAMBUCO, <i>Brazil</i>	SP	20 i.
Pie (Michipicoten), <i>Canada</i>	MC	25d.
Pima and Maricopa Indians, <i>Arizona, U.S.A.</i>	R	28c.

For full explanation of abbreviations, etc., used in these pages,

POMEROON, <i>Br. Guiana</i>	PG	22h.
Ponka Indian Agency, <i>Dakota, U.S.A.</i>	E	26d.
Port Antonio (Jamaica), <i>West Indies</i>	W	24g.
Port au Prince (Hayti), <i>West Indies</i>	* BM	24g.
Port de Paix (Hayti), <i>West Indies</i>	BM	24g.
Port Maria (Jamaica), <i>West Indies</i>	UPS	24g.
Port Mourant (Pomeroon), <i>Br. Guiana</i>	PG	22h.
Port of Spain (Trinidad I.), <i>West Indies</i>	BM— UPS—W	23g.
Providence (Barbadoes I.), <i>West Indies</i>	W	22g.
Providence (Jamaica), <i>West Indies</i>	24g.
PUEBLA, <i>Mexico</i>	M	26g.
Pueblo Indians, <i>New Mexico, U.S.A.</i>	P	27e.
Puerto Plata (Samana), <i>Hayti</i>	W	24g.
Puyallup Agency Inds., <i>Washington Ter., U.S.A.</i> P	P	29d.
Quapaw and Modoc Inds., <i>Indian Ter., U.S.A.</i>	26e.
QUERETARO, <i>Mexico</i>	M	27f.
Ragged I. (Long I.), <i>Bahamas</i>	BM	24 f.
Rama, <i>Canada</i>	MC	24d.
Ramah (Bluefields), <i>Mosquitia</i>	U	25g.
RAMAH, <i>Labrador</i>	U	23c.
Real del Monte (Pachmca), <i>Mexico</i>	M	26 f.
Ridgemount (Jamaica), <i>West Indies</i>	LM	24g.
RIO CLARO, <i>Brazil</i>	P	21k.
RIO DE JANEIRO, <i>Brazil</i>	P—MS	21k.
Ritenbenk (Jakobshavn), <i>Greenland</i>	DL	22b.
Riverside (Jamaica), <i>West Indies</i>	UPS	24g.
ROSARIO, <i>Argentine Rep.</i>	M	23l.
Rosehill (Jamaica), <i>West Indies</i>	UPS	24g.
Rutan (Bay Is.), <i>Central America</i>	W	25g.
Rum Cay (Long I.), <i>Bahamas</i>	BM	24 f.
Rust en Werk (Paramaribo), <i>Dutch Guiana</i> ...	U	22h.
Saanich, <i>Brit. Columbia</i>	PG	29c.
Sac and Fox Indians, <i>Ind. Ter., U.S.A.</i>	BS	26e.
Salt Cay (Turk's Is.), <i>Bahamas</i>	BM	24 f.
Saint Andrews (Red. R. Set.), <i>Manitoba</i>	C	26c.
Saint Anne's Bay (Jamaica), <i>West Indies</i>	W	24g.
Saint Bartholomew I. (Anguilla), <i>West Indies</i> . W	W	23g.
Saint Clair, <i>Canada</i>	MC	25d.

See list of Missionary Societies and accompanying note on pages 6,7.

Saint Clements (Red R. Set.), <i>Manitoba</i>	C	26d.
SAINT CROIX (Virgin Is.), <i>West Indies</i>	U	23g.
Saint Eustatius I. (St. Kitts), <i>West Indies</i>	W	23g.
Saint Johns (Antigua I.), <i>West Indies</i>	U	23g.
Saint Johns I. (Virgin Is.), <i>West Indies</i>	U	23g.
SAINT KITTS I., <i>West Indies</i>	U—W	23g.
Stint Marc (Hayti), <i>West Indies</i>	BM	24g.
Saint Margaret (Pomeroon), <i>Brit. Guiana</i>	PG	22h.
Saint Martins (Anguilla), <i>West Indies</i>	W	23g.
Saint Marys (Red R Set.), <i>Manitoba</i>	C	26d.
Saint Peters (Red R. Set.), <i>Manitoba</i>	C	26e.
Saint Raphael (Hayti), <i>West Indies</i>	BM	24g.
Saint Regis Indians, <i>New York, U.S.A.</i>	M	24d.
Saint Thomas (Virgin Is.), <i>West Indies</i>	U	23g.
Saint Thomas T., St. Thomas I. (Virgin Is.), <i>West Indies</i>	U	23g.
SAINT VINCENT I., <i>West Indies</i>	W	23g.
Salem (New Amsterdam), <i>Dutch Guiana</i>	U	22h.
SAMANA (Hayti), <i>West Indies</i>	W	23g.
Santa Barbara (Limeria), <i>Brazil</i>	MS	21k.
Santa Cruz (Monterey), <i>Mexico</i>	A	27 f.
San Fernando (Trinidad I.), <i>West Indies</i> ..	BM—	
	UPS—W—*	23g.
SAN FRANCISCO, <i>U.S.A.</i>	AM—B—M—P	29e.
San Francisco (Monterey), <i>Mexico</i>	A	27 f.
SAN LUIS POTOSI, <i>Mexico</i>	P	27 f.
San Salvador, <i>Bahamas</i>	BM	24 f.
Santee Sioux Indians, <i>Nebraska, U.S.A.</i> ...	A—E	26d.
SANTIAGO, <i>Chile</i>	P	24 l.
SAO PAULO, <i>Brazil</i>	P	21k.
Saugeen, <i>Canada</i>	MC	25d.
Savannah la Mar (Jamaica), <i>West Indies</i>	W	24g.
Scanterbury (Red R. Set.), <i>Manitoba</i>	C	26d.
Scugog, <i>Canada</i>	MC	24d.
Seminole Indians, <i>Indian Ter., U.S.A.</i> ..	B—M—P	26e.
Seneca Indians, <i>New York, U.S.A.</i>	M—P	24d.
Seneca, Shawnee, and Wyandott Indians, <i>Indian Ter., U.S.A.</i>	Friends	26e.
Sharon (Barbadoes), <i>West Indies</i>	U	22g.
Shawanaga, <i>Canada</i>	MC	25d.
Shawnee Indians, <i>Indian Ter., U.S.A.</i>	BS	26e.
Sioux, Cheyenne Riv. Agency, <i>Dakota</i>	A—E	27d.

For full explanation of abbreviations, etc., used in these pages,

SIOUX, Lower Brûlé Agy, <i>Dakota, U.S.A.</i>	E	26d.
SIOUX, Spotted Tail Agency, <i>Nebraska, U.S.A.</i>	E	27d.
SIOUX, Red Cloud Agy, <i>Dakota, U.S.A.</i>	E	27d.
SISSETON and Wahpeton Sioux Inds., <i>Dakota</i>	A	26d.
Sixth Company (Trinidad I.), <i>West Indies</i>	BM	23g.
SKOKOMISH Ind. Agy., <i>Wash. Ter, U.S.A.</i>	AM	29d.
Snake I., <i>Canada</i>	MC	24d.
Sorocaba (Rio Claro), <i>Brazil</i>	P	21k.
Spanish Town (Jamaica), <i>West Indies</i>	W	24g.
Speight's Town (Barbadoes I.), <i>West Indies</i>	W	22g.
Springfield (Jamaica), <i>West Indies</i>	U	24g.
Spokane Inds. (Colville Agy.), <i>Washington Ter</i>	P	29d.
STANLEY, <i>Brit. Poss.</i>	C	27c.
Stirling (Jamaica), <i>West Indies</i>	UPS	24g.
Stockbridge Indians (<i>Wisconsin, U.S.A.</i>)	P	25d.
Sumas (New Westminster), <i>Brit. Columbia</i>	MC	29d.
 TALCA, <i>Chile</i>	P	241.
Third Company (Trinidad I.), <i>West Indies</i>	BM	23g.
Tisapan (Mexico), <i>Mexico</i>	P	26g.
Tlalmanaleo (Mexico), <i>Mexico</i>	M	26g.
TOBAGO I., <i>West Indies</i>	U—W	23g.
TOLUCA, <i>Mexico</i>	P	26g.
Tortola (Virgin Is.), <i>West Indies</i>	W	23g.
Touchwood Hills (Ft. Pelly), <i>Brit. Poss.</i>	C	27c.
TRINIDAD, <i>West Indies</i>	W—UPS—BM—*	23g.
Tule River Indian Agy, <i>California, U.S.A.</i>	M	28e.
 UMANAK, <i>Greenland</i>	U	22b.
Umatilla Agency Indians, <i>Oregon, U.S.A.</i>		28d.
UPERNAVIK, <i>Greenland</i>	DL	22a.
Ushuwia (Navarin I.), <i>Tierra del Fuego</i>	*	23n.
VALPARAISO, <i>Chile</i>	P	24 l.
VERA CRUZ, <i>Mexico</i>	P	26g.
VICTORIA, <i>Brit. Poss.</i>	MC	28c.
VICTORIA, <i>Vancouver I.</i>	MC	29d.
Victoria Town (Jamaica), <i>West Indies</i>	UPS	24g.
VIRGIN Is., <i>West Indies</i>	PG—U	23g.
 Wallingford (Jamaica), <i>West Indies</i>	BM	24g.
Walpole I., <i>Canada</i>	MC	25d.
Waramuri (Pomeroon), <i>Br. Guiana</i>	PG	22h.

See list of Missionary Societies and accompanying note on pages 6,7.

Waterloo (New Amsterdam), <i>Dutch Guiana</i>U	22h.
Watsonville (Jamaica), <i>West Indies</i>W	24g.
Whitefield (Jamaica), <i>West Indies</i>LM	24g.
WHITE FISH LAKE, <i>Brit. Poss</i>MC	28c.
Woodville (Ft. Edmonton), <i>Brit. Poss</i>MC	28c.
Yale (Lytton), <i>Brit. Columbia</i>PG	29d.
Yallahis (Jamaica), <i>West Indies</i>W	24g.
YANKTON Sioux Indians, <i>Dakota, U.S.A.</i> ...E—P	26d.
Yanktonnais Mis., Crow Cr. Agy, <i>Dakota</i>E	26d.
YORK FACTORY, <i>Brit. Poss</i>C	26c.
ZACATECAS, <i>Mexico</i>P	27 f.
ZOAR, <i>Labrador</i>U	23c.

OCEANICA.

ADMIRALTY Is., <i>Pacific Ocean</i>	W	2 i.
AITUTAKI, <i>Hervey Is.</i>	LM	32 j.
Aleipata (Upolu), <i>Samoan Is.</i>	LM	34 j.
Anahola (Kanai), <i>Sundwich Is.</i>	A	32 f.
ANEITYUM, <i>New Hebrides</i>	FS—*	36k.
Aniwa (Tanna), <i>New Hebrides Is.</i>	FS	36 j.
APAIANG, <i>Gilbert Is.</i>	A	35 h.
APEMAMA, <i>Gilbert Is.</i>	A	35 h.
Apia (Upolu), <i>Samoan Is.</i>	LM	34 j.
ARNO, <i>Marshall Is.</i>	A	35 h.
Atiu (Aitutaki), <i>Hervey Is.</i>	LM	32 j.
AUCKLAND, <i>New Zealand</i>	C	35 l.
AUSTRAL Is., <i>Pacific Ocean</i>	LM	31 k.
BAY OF ISLANDS, <i>New Zealand</i>	C	35 l.
Borabora (Raiatea), <i>Society Is.</i>	LM	31 j.
BUTARITARI, <i>Gilbert Is.</i>	A	35 h.
CAROLINE Is., <i>Pacific Ocean</i>	A	1 h., 36 h.
CASTLEMAINE, <i>Australia</i>	W	2 l.
Duke of York (New Ireland), <i>Pacific Ocean</i> ..	W	1 i.
EBENEZER, <i>Australia</i>	U	2 l.
EBON, <i>Marshall Is.</i>	A	36 h.
ERROMANGA, <i>New Hebrides Is.</i>	FS	36 j.
Ewa (Oahu), <i>Sandwich Is.</i>	A	32 f.
Falealili (Upolu), <i>Samoan Is.</i>	LM	34 j.
Falealupo (Savaii), <i>Samoan Is.</i>	LM	34 j.
FATE, Efate, <i>New Hebrides Is.</i>	FS—*	36 j.
FEEJEE Is., <i>Pacific Ocean</i>	S—W	35 j.
Futuna (Tanna), <i>New Hebrides</i>	FS	36 j.
Gilbert Is., <i>Pacific Ocean</i>	A—*	35 h.

See list of Missionary Societies and accompanying note on pages 6, 7.

Haiku (Maui), <i>Sandwich Is.</i>	A	32 f.
Hakalau (Hawaii), <i>Sandwich Is.</i>	A	32 g.
Halawa (Molokai), <i>Sandwich Is.</i>	A	32 f.
Hamakna (Hawaii), <i>Sandwich Is.</i>	A	32 f.
Hamakua Komohana (Hawaii), <i>Sandwich Is.</i>	A	32 f.
Hamakua Waena (Hawaii), <i>Sandwich Is.</i>	A	32 f.
Hana (Maui), <i>Sandwich Is.</i>	A	32 f.
Hauraki (Auckland), <i>New Zealand</i>	C	35 l.
Hauula (Oahu), <i>Sandwich Is.</i>	A	32 f.
Helani (Hawaii), <i>Sandwich Is.</i>	A	32 g.
Heretaunga (Napier), <i>New Zealand</i>	C	35 l.
HERVEY or COOK's Is., <i>Pacific O.</i>	LM	32 k.
HILO (Hawaii), <i>Sandwich Is.</i>	A	32 g.
Homokohau (Maui), <i>Sandwich Is.</i>	A	32 f.
HONOLULU (Oahu), <i>Sandwich Is.</i>	PG	32 f.
Honuula (Maui), <i>Sandwich Is.</i>	A	32 f.
Huahine (Raiatea), <i>Society Is.</i>	LM	32 j.
Huelo (Maui), <i>Sandwich Is.</i>	A	32 f.
JALUIJ, <i>Marshall Is.</i>	A	36 h.
Kaanapali (Maui), <i>Sandwich Is.</i>	A	32 f.
Kahana (Oahu), <i>Sandwich Is.</i>	A	32 f.
Kahuku (Oahu), <i>Sandwich Is.</i>	A	32 f.
Kailua (Hawaii), <i>Sandwich Is.</i>	A	32 g.
Kaitai (Bay of Islands), <i>New Zealand</i>	C	35 l.
Kalihi (Oahu), <i>Sandwich Is.</i>	A	32 f.
Kaluaaha (Molokai), <i>Sandwich Is.</i>	A	32 f.
Kaneohe (Oahu), <i>Sandwich I.</i>	A	32 f.
Kapalilua (Hawaii), <i>Sandwich Is.</i>	A	32 g.
Kapaliluka (Hawaii), <i>Sandwich Is.</i>	A	32 g.
KAUAI, <i>Sandwich Is.</i>	A	32 f.
Kaumakapili (Oahu), <i>Sandwich Is.</i>	A	32 f.
Kaupo (Maui), <i>Sandwich Is.</i>	A	32 f.
Kawaihao (Oahu), <i>Sandwich Is.</i>	A	32 f.
Kealakekua (Hawaii), <i>Sandwich Is.</i>	A	32 g.
Keanea (Maui), <i>Sandwich Is.</i>	A	32 f.
Kekaho (Hawaii), <i>Sandwich Is.</i>	A	32 g.
Kipahulu (Maui), <i>Sandwich Is.</i>	A	32 f.
Kohala Akau (Hawaii), <i>Sandwich Is.</i>	A	32 f.
Kohala Hema (Hawaii), <i>Sandwich Is.</i>	A	32 f.
Kohala Komohana (Hawaii), <i>Sandwich Is.</i>	A	32 f.

For full explanation of abbreviations, etc., used in these pages,

Koloa (Kauai), <i>Sandwich Is.</i>	A	32 f.
Kona Waena (Hawaii), <i>Sandwich Is.</i>	A	32 g.
KUSAIE, <i>Caroline Is.</i>	A	36 h.
LAGOON or ELLICE Is., <i>Pacific Ocean</i>	LM	35 i.
Lahaina (Maui), <i>Sandwich Is.</i>	A	32 f.
Lahainaluna (Maui), <i>Sandwich Is.</i>	A	32 f.
Lake Gudah (Portland), <i>Australia</i>	PG	2 l.
LANAI, <i>Sandwich Is.</i>	A	32 f.
Laupahoehoe (Hawaii), <i>Sandwich Is.</i>	A	32 g.
Leulumoega (Upolu), <i>Samoan Is.</i>	LM	34 j.
LIFU, <i>Loyalty Is.</i>	LM	36 k.
Lihue (Kauai), <i>Sandwich Is.</i>	A	32 f.
LOYALTY Is., <i>Pacific Ocean</i>	LM	36 k.
LUKUNOR, <i>Caroline Is.</i>	A	1 h.
MAIANA, <i>Gilbert Is.</i>	A	35 h.
Maketu (Taurangi), <i>New Zealand</i>	C	35 l.
Malua (Upolu), <i>Samoan Is.</i>	LM	34 j.
MANGAIA, <i>Hovey Is.</i>	LM	32 k.
MANUA, <i>Samoan Is.</i>	LM	33 j.
Maori Mission (Christ Church), <i>New Zealand</i>	H—PG	35 m.
MARAKEI, <i>Gilbert Is.</i>	A	35 h.
MARE I., <i>Loyalty Is.</i>	LM	36 k.
MARQUESAS Is., <i>Pacific Ocean</i>	*	30 i.
MARSHALL Is., <i>Pacific Ocean</i>	A—*	36 h.
Matautu (Savaii), <i>Samoan Is.</i>	LM	34 j.
MAUI, <i>Sandwich I.</i>	A	32 f.
Maupiti, (Raiatea), <i>Society Is.</i>	LM	32 j.
MEJURO, <i>Marshall Is.</i>	A	35 h.
MELBOURNE, <i>Australia</i>	W	2 l.
MILLE, <i>Marshall Is.</i>	A	35 h.
Moanalua (Oahu), <i>Sandwich Is.</i>	A	32 f.
MOKIL, <i>Caroline Is.</i>	A	1 h.
MOLOKAI, <i>Sandwich Is.</i>	A	32 f.
MOOREA, Tahiti I., <i>Sandwich Is.</i>	LM—PM	31 j.
MORTLOCK Is., <i>Caroline Is.</i>	A	1 h.
Mota I (Banks Is.), <i>Pacific Ocean</i>	PG	36 j.
NAMARIK, <i>Marshall Is.</i>	*	36 h.
NEW BRITAIN, <i>Pacific Ocean</i>	W	1 i.

See list of Missionary Societies and accompanying note on pages 6, 7.

NEW CASTLE, <i>New Zealand</i>	S	35 l.
NEW GUINEA, <i>Pacific Ocean</i>	LM	3 i.
NEW HEBRIDES Is., <i>Pacific Ocean</i>	FS	36 j.
NEW IRELAND, <i>Pacific Ocean</i>	W	1 i.
Nguna (Faté), <i>New Hebrides Is.</i>	FS	36 j.
NIIHAW I., <i>Sandwich Is.</i>	A	32 f.
NIUE, <i>Pacific Ocean</i>	LM	33 j.
NONOUTI, <i>Gilbert Is.</i>	A	35 i.
NORFOLK I., <i>Pacific Ocean</i>	PG	36 k.
NUI, <i>Lagoon Is.</i>	LM	35 i.
NUKUFETAU, <i>Lagoon Is.</i>	LM	35 i.
NUKULAILAI, <i>Lagoon Is.</i>	LM	34 i.
OAHU, <i>Sandwich Is.</i>	A	32 f.
Olowalu (Maui), <i>Sandwich Is.</i>	A	32 f.
Onomea (Hawaii), <i>Sandwich Is.</i>	A	32 g.
Opihikao (Hawaii), <i>Sandwich Is.</i>	A	32 g.
Otaki (Wanganui), <i>New Zealand</i>	C	35 l.
Paihai (Bay of Islands), <i>New Zealand</i>	C	35 l.
Papeete (Tahiti), <i>Society Is.</i>	PM	31 j.
Pelekunu (Molokai), <i>Sandwich Is.</i>	A	32 f.
PENRHYN, <i>Pacific Ocean</i>	LM	32 i.
PINGELAP, <i>Caroline Is.</i>	A	36 h.
PONAPE, <i>Caroline Is.</i>	A	1 h.
Pukaana (Hawaii), <i>Sandwich Is.</i>	A	32 g.
Puula (Hawaii), <i>Sandwich Is.</i>	A	32 g.
RAIATEA, <i>Society Is.</i>	LM	32 j.
RAMAHYUCK, <i>Australia</i>	U	2 l.
Rangitikei (Wanganui), <i>New Zealand</i>	NG	35 m.
RAROTONGA, <i>Hervey Is.</i>	LM	32 k.
Rotorua (Tauranga), <i>New Zealand</i>	C	35 l.
RUAPUKI, <i>New Zealand</i>	NG	36 m.
Safata (Upolu), <i>Samoan Is.</i>	LM	34 j.
Satefao (Upolu), <i>Samoan Is.</i>	LM	34 j.
Salevalasi (Upolu), <i>Samoan Is.</i>	LM	34 j.
SAMOAN Is., <i>Pacific Ocean</i>	LM—W	34 j.
SANDHURST, <i>Australia</i>	W	2 l.
SANDWICH ISLANDS.....	A—PG	32 f.
SATOAN, <i>Caroline Is.</i>	A	1 h.

For full explanation of abbreviations, etc., used in these pages,

SAVAII, Samoan Is.....	LM	34 j.
Siloama (Molokai), Sandwich Is.....	A	32 f.
Siumu (Upolu), Samoan Is.....	LM	34 j.
South Kona (Hawaii), Sandwich Is.....	PG	32g.
Tahaa (Raiatea), Society Is	LM	32 j.
TAHATI, Society Is.....	LM—P	31 j.
TANNA, New Hebrides	FS	36 j.
TAPITEUEA, Gilbert Is.....	A	35 i.
TARAWA, Gilbert Is.	A	35h.
Taupo (Auckland), New Zealand.....	C	35 l.
TAURANGA, New Zealand	C	35 l.
Tokomaru (Turanga), New Zealand.....	C	35 l.
TONGA or FRIENDLY Is., Pacific Ocean.....	W	34 j.
TUAMATU Is., Pacific Ocean.....	LM	31 j.
Tuasivi (Savaii), Samoan Is	LM	34 j.
TURANGA, New Zealand.....	C	35 l.
TUTUILA, Samoan Is.....	LM	34 j.
UPOLU, Samoan Is	LM	34 j.
UVEA, Loyalty Is.....	LM	36k.
VAITUPU, Lagoon Is.....	LM	35 i.
VAVAU, Friendly Is.....	W	34 j.
Waialua (Oahu), Sandwich Is.....	A	32 f.
Waianea (Oahu), Sandwich Is ..	A	32 f.
Waiapu (Auckland), New Zealand	C	35 l.
Waichinu (Hawaii), Sandwich Is.....	A	32g.
Waihee (Maui), Sandwich Is	A	32 f.
Waikane (Oahu), Sandwich Is.....	A	32 f.
Waikapu (Maui), Sandwich Is	A	32 f.
Waikato Dist. (Auckland), New Zealand.....	C	35 l.
Wailuku (Maui), Sandwich Is.....	A	32 f.
Wailupe (Oahu), Sandwich Is.....	A	32 f.
Waimanalo (Oahu), Sandwich Is	A	32 f.
Waimate (New Plymouth), New Zealand.....	C	35 l.
Waimea (Kauai), Sandwich Is	A	32 f.
Waioli (Kauai), Sandwich Is	A	32 f.
Wairoa (Turanga), New Zealand.....	C	35 l.
Waitara (Auckland), New Zealand.....	C	35 l.
WANGANUI, New Zealand.....	C	35 l.
WELLINGTON, New Zealand.....	S	35m.

See list of Missionary Societies and accompanying note on pages 6, 7.

For Sale at all Sunday-School Depositories
and Religious Book Stores.

COLTON'S

SUNDAY-SCHOOL MAPS.

- | | |
|------------------------------------|------------------|
| 1. Map of Palestine. | SIZE, 116x81 IN. |
| 2. Travels of St. Paul. | SIZE, 116x81 IN. |
| 3. Topographical Map of Palestine. | 71x52 IN. |
| 4. Lands Mentioned in the Bible. | 71x52 IN. |
| 5. Peninsula of Mount Sinai. | SIZE, 72x52 IN. |
| 6. Old Testament Map of Palestine. | 58x41 IN. |
| 7. Old Testament Map of Palestine. | 40x28 IN. |
| 8. New Testament Map of Palestine. | 58x41 IN. |
| 9. New Testament Map of Palestine. | 40x28 IN. |

Editions of the maps above mentioned are printed on cloth, which can be forwarded by mail at small cost. In ordering, please refer to the page, and, where given, to the number of the map, as this will prevent errors where, as in the case of Palestine, there are several of the same kind, differing but little in their titles.

NOTE.—In the following Catalogue, by "MOUNTED" is described maps that are printed on paper, backed with cloth, the face varnished, and with roller, molding, and rings for hanging, etc. By "ON CLOTH," maps printed directly on fine cloth, for convenience in handling and transportation. These are printed from the same plates as the more costly mounted maps, and for general use answer the same purposes.

SHEET maps are on paper, colored, but not mounted.

G. W. & C. B. COLTON & CO.,
172 WILLIAM STREET, NEW YORK.

MOUNT SINAI.

No 5.

Map of the Peninsula of Mount Sinai.

Illustrating the Wanderings of the Israelites in their Journey from Egypt to Canaan, with a plan, on a large scale, of the VICINITY OF MOUNT SINAI, from the Ordnance Survey, 72 x 52 inches. Price, mounted, varnished, and on rollers.. \$7.00
Printed on cloth..... 5.00
Postage, when sent by mail..... 15

This map exhibits the results of the researches of the English and American expeditions for the exploration of this interesting region; and a comparison with any of the previously-published maps will show how entirely conjectural the greater part of the detailed information hitherto shown and accepted as fact has been. Its large scale, bold lettering, and skillful execution, have combined to produce a map which will fully meet the want long felt by all who have attempted to teach the narrative of the Exodus from the small and very imperfect publications of the kind hitherto offered.

The detailed plan of the vicinity of Mt. Sinai is printed in color, which brings out its peculiar topography in a very striking manner, and can not fail to impress the student with the details as well as the general features of this scene of wonders.

The Peninsula of Mt. Sinai.

A Map to Illustrate the Wanderings of the Israelites from Egypt to Canaan. For hand use. Printed in Color on fine cards, size $5\frac{1}{4} \times 3\frac{1}{2}$ inches, and put up in packages, each containing 10 maps. Price, per pack.....40 cents.

Upon this map all the stations along the route of the Israelites that have been identified are truly located, and the remainder are tabulated with explanatory note. It is an accurate reduction of the large map before mentioned, and will be found a great aid to the proper explanation and understanding of this interesting portion of the Bible.

PALESTINE.

No. 1.

Eight-Sheet Map of Palestine.

With Topographical Plan of the City of Jerusalem, and a Plan of the Vicinity of Jerusalem. Size 116 x 81 inches.

Price, printed on cloth.....\$12.50

Postage, when forwarded by mail..... 30

Before perfecting our present processes for printing on cloth, the production of maps of this great size was seldom attempted, and, if manufactured, the difficulty and cost of transporting them, and their liability to damage in use, rendered them very objectionable. Our present plans remedy all these defects, and we are enabled to present a map that will be welcomed in every school having room for its exhibition.

This being distinctively a *wall* map, all extraneous and irrelevant information has been omitted, and so large, clear, and distinct a style has been adopted, both for the topography and lettering,

that everything upon it is clearly distinguishable from every part of a large school-room.

The geographical base of the map is in strict conformity with the most recent explorations and surveys, both English and American, and the identification of places previously unknown has enabled us to fix the boundaries of the tribes with much more precision than has before been possible. The topography of the plan of the city of Jerusalem is minutely shown, but this being printed in color, the confusion sometimes experienced by those unaccustomed to use topographical maps of the ordinary style is entirely obviated.

We have also added a profile to show the elevation of the country above the Mediterranean, and the depression of the valley of the Jordan and Dead Sea, and, for purposes of comparison, diagrams of Palestine and of portions of our own country upon the same scale. In fact, every effort has been made to make this an improvement on any map that has preceded it, and its great superiority will be readily acknowledged after the most general examination.

No. 3.

Topographical Map of Palestine.

With Plans of the Peninsula of Mount Sinai, the Environs of Jerusalem, and Topographical Plan of the City of Jerusalem. 71 x 52 inches.

Price, mounted with rollers and varnished. . \$7.00

" on cloth..... 5.00

Postage, when sent by mail 15

This map has been prepared expressly for the use of Sunday-schools and Bible-classes. Its large

size has enabled the author to show an unusual amount of detail, and at the same time make both lettering and topography bold and distinct. All the results of the latest explorations are shown, and both ancient and modern names of towns, rivers, etc. The names mentioned in the Bible are given in one style of letter, the other ancient names in another style, and the modern names in still another; thus, without confusion, comprising the same as three distinct maps. It is colored, to show the original partition among the tribes, as well as the later Roman divisions. Figures on the face of the map show elevation and depression from the Mediterranean.

Special pains have been taken to collect information for the plan of the city of Jerusalem, especially in regard to its present topographical features, which will here be found fully and clearly exhibited.

Topographical Map of Palestine.

With Plans of the City of Jerusalem and of the Environs of Jerusalem, chiefly from the Maps and Drawings of Robinson and Smith, with corrections and additions furnished by the Rev. Dr. E. Robinson. 43 x 32 inches.

Price, mounted and varnished.....\$3.00

This map is elegantly engraved on steel, and is peculiarly adapted to family use and the use of theological students. While the large map is especially adapted for the school or lecture room, this is more convenient for family use and private study.

No. 6.

Old Testament Map of Palestine.

Size, 58 x 41 inches.

Price, mounted with rollers and varnished....	\$4.00
" on cloth.....	3.00
Postage, when sent by mail.....	08

No. 8.

New Testament Map of Palestine.

Size, 58 x 41 inches.

Price, mounted with rollers and varnished....	\$4.00
" on cloth.....	3.00
Postage, when sent by mail.....	08

No. 7.

Old Testament Map of Palestine.

Size, 41 x 28 inches.

Price, mounted with rollers and varnished....	\$2.00
" on cloth.....	1.50
" in sheets (paper) full colored.....	1.25
Postage, when sent by mail.....	04

No. 9.

New Testament Map of Palestine.

Size, 41 x 28 inches.

Price, mounted with rollers and varnished....	\$2.00
" on cloth.....	1.50
" in sheets (paper) full colored.....	1.25
Postage, when sent by mail.....	04

These maps are constructed as auxilliary to the larger and fuller ones before mentioned (Nos. 1

and 3), and are not intended to supersede them. Their peculiarity consists in confining their information to one period of Sacred History. It has been found that, while for general purposes maps combining both eras may be used advantageously, for special instruction the presence of names mentioned exclusively in the New Testament serve only to distract the attention of the pupil while studying Old Testament history, and, likewise, that the exhibition of tribal names and the large number of towns which are only referred to in the Old Testament, are very objectionable while studying the narratives of the later period.

Nos. 6 and 8 are complimentary, and are intended to be sold together. Nos. 7 and 9, of the same eras and general plan as the before-mentioned, also make a set. The former are for wall use, the latter for use in the class, their size being such that the teacher can easily handle them, while the lettering is of such size and character that even in a Bible-class room every item can be easily discerned at a distance.

In information, size, execution, and price, we have endeavored to answer an earnest call, and the very warm commendations accorded them wherever used or exhibited, show how nearly we have met the demand.

Map of Palestine.

With a Plan of the Peninsula of Mt. Sinai and Arabia Petrea. 18 x 14 inches. Price, printed on thin paper, and folded in cloth cover, with gilt side stamp.....50 cents.

Map of Palestine Before the Conquest.

Map of Palestine After the Conquest.

As Divided among the Twelve Tribes, with Plan of the Vicinity of Jerusalem on an enlarged scale.

New Testament Map of Palestine,

WITH TABLE OF DISTANCES, ETC.

The three maps named above are printed on cards for hand use in Sunday-school and Bible-classes, and handsomely colored. Size, $5\frac{1}{4} \times 3\frac{1}{2}$ inches. Each kind is put up in packages containing ten maps.

Price, per pack.....40 cents.

These maps, though necessarily of small scale, contain a great amount of information; but being engraved in the very best manner, they are all plain and easily read. They are intended for hand use in classes, and for home study; and experience has proved that where the members of a class are each supplied with one of these maps, their interest in the lesson, and, consequently, its usefulness to them, has been greatly increased.

"Palestine before the Conquest" shows the habitat of each of the nations then occupying the country, and the names of cities mentioned in connection with their history, while the coloring exhibits at a glance, by different tints, the central elevated districts, flanked on the west by the coast plains and lowlands, and on the east by the remarkable depression of the Jordan and the Dead Sea.

"Palestine after the Conquest" shows the tribal allotments in accordance with the most recent sur-

veys, and a full selection of places mentioned in the narratives of Joshua, the Judges, and of the kingdoms. The enlarged plan of the vicinity of Jerusalem illustrates the district around the Sacred City with detail from Bethlehem to Bethel.

The "*New Testament Map of Palestine*" contains all the names mentioned in the Gospels, and, by coloring, the Roman divisions of that period. A table of distances adds interest and value to the map.

BIBLE LANDS.

No. 2.

Map Illustrating the Travels of St. Paul.

Eight sheets. Size, 116 x 81 inches.

Price, on cloth.....	\$12.50
Postage, when sent by mail.....	30

This is the largest map of these countries ever published, and bears the same relation to others of the same era that the "eight sheet Palestine" does to other maps of that region. The routes of St. Paul are distinctly shown by strong lines of different colors; the names of places visited in his various missionary tours are lettered very boldly to distinguish them from other ancient names, and the few modern names that are introduced to make the identification with places of present interest more easy, are in a still lighter style of lettering. The central missionary stations of all Protestant societies in this region are shown by bright colored spots, thus adding another feature of great interest. This map fills a place never before fully occupied.

Map of the Lands mentioned in the Bible.

Especially Illustrating the Travels of St. Paul.	
71 x 52 inches. Price, mounted with rollers and varnished.....	\$7.00
Price, on cloth.....	5.00

In the preparation of this map the author has had the idea of utility prominently before him. The area embraced includes both New Testament and Old Testament countries, taking in Rome on the west, Egypt on the south, and the mouth of the Euphrates on the east. The lettering is bold and plain, and shows both the ancient and modern names of towns, rivers, mountains, etc. The routes of St. Paul in his several missionary tours are plainly indicated by distinct colored lines. All the present Protestant missionary stations are also shown by spots of color, thus adding a very interesting feature. No more instructive lesson can be taught to a Sunday-school than the story of the life of Paul, pointing out his journeys from place to place on the map. Even the infant classes may be thus interested, and the lesson thus taught will never be forgotten.

Bible Map.

A Map of the Countries mentioned in the New Testament, and of the Travels of the Apostles, with ancient and modern names; with general plan on a reduced scale of all the countries mentioned in the Old Testament. 32 x 25 inches.	
Price, mounted with rollers and varnished...\$2.50	
" on cloth.....	1.50

Carefully compiled and beautifully engraved on steel, this map will be found a most appropriate

and useful ornament to the study, library, or sitting-room, and meets the wants of the Bible-class where there is not room for the before-mentioned larger map.

The Travels of St. Paul.

A Map for the use of Sunday-schools. Printed on cards, handsomely colored, with the routes of Paul's different journeys clearly defined. Size, $5\frac{1}{2} \times 3\frac{1}{2}$ inches. Put up in packages containing ten each. Price, per pack.....40 cents.

This map is intended for hand use in the Sunday-school, each member to be supplied with a copy for home-study as well as for instruction in the class. All the names mentioned in the journeys of the Apostles are clearly shown, and the routes themselves printed in colored lines, with arrows indicating the direction of travel. Though of small size, this map will be found to contain every essential fact of the larger maps before mentioned.

Colton, Zahm & Roberts's very complete assortment of Scripture Texts and Mottoes. Certificates of Membership, Lesson and Reward Cards, etc., supplied Wholesale and Retail. Full Descriptive Catalogues furnished on application.

G. W. & C. B. COLTON & CO.,

PUBLISHERS,

172 William St., New York.

COLTON'S
GEOGRAPHICAL ESTABLISHMENT,
MAPS, ATLASES, Etc.,
172 WILLIAM STREET, NEW YORK.

Our assortment of **Pocket Maps** is the finest and most extensive in the world, comprising about 250 varieties, of all styles, including County and Township Maps of all the States; Sectional Maps of all that have been thus surveyed; and Railroad Maps of various sections, as well as of the whole country. Foreign countries are well shown, both in detail and by Grand Divisions. All these Maps are engraved in the best style on copper plates, nicely printed on the best quality of thin, but very strong, map paper, made expressly for us, beautifully colored, and put up in neat embossed cloth covers of convenient size, with side titles in gold. They can be had at most first-class book-stores, or will be sent by mail on receipt of price.

Mounted or Wall Maps.—Our assortment of Wall Maps for offices, libraries, schools, etc., is more extensive than that of any other house in the country. It embraces the only large maps of the World, and of Foreign Countries, published in America, and is full and complete in regard to general and special maps of the several sections of the United States.

We also furnish maps published by others. Classical maps for colleges and schools, and foreign maps, supplied or imported to order.

Colton's General Atlas of the World.—The Maps of this Atlas have been drawn with great care, and engraved in the highest style of the art; and the letter-press descriptions which accompany each map contain valuable information concerning the countries delineated. It is a work of science as to drawing and correctness; a work of art as to clearness and beauty.

P. S.—By a recently perfected process we are enabled to furnish expeditiously, and at small cost, from plates already engraved, maps to accompany Reports, etc. These maps will be fitted up with borders, titles, etc., and made in all respects as complete as if engraved especially for the purpose.

G. W. & C. B. COLTON & CO.,
172 WILLIAM STREET, NEW YORK.

266

C7

